PYTHON PROGRAMMING

1	a) Demonstrate about Basics of Python Programming.	
	b) Demonstrate about fundamental Data types in Python Programming. (i.e., int, float, complex, bool and string types)	
	c) Demonstrate the working of following functions in Python. i) id() ii) type() iii) range()	
	d) Write a Python program to demonstrate various base conversion functions.	
	e) Write a Python program to demonstrate various type conversion functions.	
2	a) Demonstrate the following Operators in Python with suitable examples. i) Arithmetic Operators iii) Assignment Operator v) Bit wise Operators v) Bit wise Operators vi) Ternary Operator vii) Membership Operators viii) Identity Operators	
3	a) Write Python programs to demonstrate the following: i) input() ii) print() iii) 'sep' attribute iv) 'end' attribute v) replacement Operator ({ })	
	b) Demonstrate the following Conditional statements in Python with suitable examples. i) if statement ii) if else statement iii) if – elif – else statement	

	c) Demonstrate the following Iterative statements in Python	
	with suitable examples.	
	i) while loop ii) for loop	
	d) Demonstrate the following control transfer statements in	
	Python with suitable examples.	
	i) break ii) continue iii) pass	
4	Write Python programs to print the following Patterns:	
	i)	
	Α	
	A D	
	A B	
	АВС	
	ABC	
	ABCD	
	ABCDE	
	ii)	
	* * * *	
	* * * *	
	* * * *	
	* * *	
	4.4	
	* *	
	*	
	iii)	
	EEEEEEEE	
	DDDDDD	
	CCCCC	
	BBB	
	A	
	iv)	
	4	
	4 3	
	4 3 2	
	4321	
	43210	
	4 3 2 1	
	4 3 2	
	4 3	
	4	

	Ι ,	ī
	v)	
	4	
	3 4	
	234	
	1234	
	01234	
	1234	
	234	
	4	
	7	
	vi)	
	* *	
	* * * *	
	* * * * *	

	* * * * * * * *	
	vii)	
	**	
	**	

	viii)	
	E	
	D E	
	CDE	
	BCDE	
	ABCDE	
	BCDE	
	CDE	
	DE	
	E	
5	a) Write a Python program to demonstrate various ways of accessing the string.	
	i) By using Indexing (Both Positive and Negative)	
	ii) By using Slice Operator	
	b) Demonstrate the following functions/methods which	
	operates on strings in Python with suitable examples:	
	i) len() ii) strip() iii) rstrip() iv) lstrip() v) find() vi) rfind() vii) index() viii) rindex()	
	v, ma() vij ma() viij maex() viiij maex()	

	ix) count() x) replace() xi) split() xii) join() xiii) upper() xiv) lower() xv) swapcase() xvi) title() xvii) capitalize() xviii) startswith() xix) endswith()	
7	a) Demonstrate the different ways of creating list objects with suitable example programs.	
	b) Demonstrate the following functions/methods which	
	operates on lists in Python with suitable examples: i) list() ii) len() iii) count() iv) index()	
	v) append() vi) insert() vii) extend() viii) remove()	
	ix) pop() x) reverse() xi) sort() xii) copy() xiii) clear()	
	c) Demonstrate the following with suitable example	
	programs: i) List slicing ii) List Comprehensions	
8	a) Demonstrate the different ways of creating tuple objects with suitable example programs.	
	b) Demonstrate the following functions/methods which	
	operates on tuples in Python with suitable examples: i) len() ii) count() iii) index() iv) sorted()	
	v) min () vi)max() vii) cmp() viii) reversed()	
9	a) Demonstrate the different ways of creating set objects with suitable example programs.	
	b) Demonstrate the following functions/methods which operates on sets in Python with suitable examples:	
	i) add() ii) update() iii) copy() iv) pop()	
	v) remove() vi)discard() vii) clear() viii) union() ix) intersection() x) difference()	
10	, , , , , , , , , , , , , , , , , , , ,	
10	a) Demonstrate the different ways of creating dictionary objects with suitable example programs.	
	b) Demonstrate the following functions/methods which operates on dictionary in Python with suitable examples:	
	i) dict() ii) len() iii) clear() iv) get()	
	v) pop() vi)popitem() vii) keys() viii) values() ix) items() x) copy() xi) update()	
1.1	, , , , , , , , , , , , , , , , , , , ,	
11	a) Demonstrate the following kinds of Parameters used while writing functions in Python.	
	i) Positional Parameters ii) Default Parameters iii) Keyword Parameters iv) Variable length Parameters	
	b) Write a Python program to return multiple values at a	
	time using a return statement. c) Write a Python program to demonstrate Local and Global	
	variables.	
	d) Demonstrate lambda functions in Python with suitable example programs.	

INTRODUCTION TO PYTHON PROGRAMMING

- Python is a high-level, general-purpose, interpreted, interactive and object-oriented programming language.
- It was created by Guido van Rossum during 1985- 1990.
- Like Perl, Python source code is also available under the GNU General Public License (GPL).

i. Why the name python?

Guido van Rossum was interested on watching a comedy show, which is telecasting on the BBC channel from 1969 to 1974 **The complete Monty Python's FlyingCircus**.

Guido Van Rossum thought he needed a name that was short, unique, and slightly mysterious for his programming language, so he decided to call the language **Python**.

ii. Applications of Python Programming

- · Web Development
- Game Development
- · Scientific and Numeric applications
- Artificial Intelligence and Machine Learning based applications
- · Data Science related applications
- Desktop GUI applications
- · Software Development
- · Enterprise-level/Business Applications
- · Education programs and training courses
- · Web Scraping Applications
- · Image Processing and Graphic Design Applications
- · Data Analysis

iii. Features of Python programming

- Simple and Easy to Learn
- Freeware and Open Source
- · Dynamically typed
- Object Oriented Programming and Procedure Oriented Programming
- Extensive Library
- Embedded
- Extensible
- Interpreted
- Portability
- Platform Independent

Experiment 1:

a) Demonstrate about Basics of Python Programming.

i. Running Python Interpreter:

- · Python comes with an interactive interpreter.
- When you type **python** in your shell or command prompt, the python interpreter becomes active with a
 >>> (REPL) and waits for your commands.

```
| Python 2.7.13 Shell | File Edit Shell Debug Options Window Help | Python 2.7.13 (v2.7.13:a06454blafa1, Dec 17 2016, 20:42:59) [MSC v.1500 32 bit (Intel)] on win32 | Type "copyright", "credits" or "license()" for more information.
```

- Now you can type any valid python expression at the prompt.
- · Python reads the typed expression, evaluates it and prints the result.

```
Eile Edit Shell Debug Options Window Help

Python 2.7.13 (v2.7.13:a06454blafa1, Dec 17 2016, 20:42:59) [MSC v.1500 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> print "hello"
hello
>>> print("hello")
hello
>>>
```

ii. Running Python Scripts in IDLE (Integrated Development and Learning Environment):

- IDLE is the standard Python development environment.
- It's name is an acronym of "Integrated DeveLopment Environment".
- · It works well on both Unix and Windows platforms.
- It has a Python shell window, which gives you access to the Python interactive mode.
- · It also has a file editor that lets you create and edit existing Python source files.

• Goto File menu click on New File (CTRL+N) and write the code and save add.py

```
a=input("Enter a value ")
b=input("Enter b value ")
c=a+b
print "The sum is",c
```

• Then run the program by pressing F5 or Run ==> Run Module.

iii. Running Python scripts in Command Prompt:

- · Before going to run python27 folder in the command prompt.
- Open your text editor, type the following text and save it as hello.py.

```
print "hello"
```


- · In the command prompt, and run this program by calling python hello.py.
- · Make sure you change to the directory where you saved the file before doing it.

Write a Python program to purposefully raise Indentation Error and correct it.

Indentation:

- Code blocks are identified by indentation rather than using symbols like curly braces.
- Indentation clearly identifies which block of code a statement belongs to. Of course, code blocks can consist of single statements, too.
- When one is new to Python, indentation may come as a surprise. Humans generally prefer to avoid change, so perhaps after many years of coding with brace delimitation, the first impression of using pure indentation may not be completely positive.
- However, recall that two of Python's features are that it is simplistic in nature and easy to read.
- Python does not support braces to indicate blocks of code for class and function definitions or flow control. Blocks of code are denoted by line indentation.
- All the continuous lines indented with same number of spaces would form a block. Python strictly
 follow indentation rules to indicate the blocks.

b) Demonstrate about Fundamental Data types in Python Programming.

Description:

- · Every value in Python has a datatype.
- Since everything is an object in Python programming, data types are actually classes and variables are instances (objects) of these classes.
- There are various data types in Python. Some of the important types are listed below.

1. Python Numbers

- Integers, floating point numbers and complex numbers fall under Python numbers category.
- They are defined as int, float and complex classes in Python.
- We can use the type() function to know which class a variable or a value belongs to.
- Similarly, the isinstance() function is used to check if an object belongs to a particular class.

Example Programs:

```
In [21]:
```

```
a = 5
print(a, "is of type", type(a))

a = 2.0
print(a, "is of type", type(a))

a = 1+2j
print(a, "is complex number?", isinstance(1+2j,complex))

5 is of type <class 'int'>
2.0 is of type <class 'float'>
(1+2j) is complex number? True
```

In [1]:

```
a=34
print(type(a))
b=456792357968700
print(b)
print(type(b))
```

```
<class 'int'>
456792357968700
<class 'int'>
```

Observation: int datatype is used to represent integral values. In python3 long int values can also be represented by using int type only.

In [2]:

```
f=3.413
print(f)
print(type(f))
f1=1.2e4
print(f1)

3.413
<class 'float'>
12000.0
```

Observation: float datatype is used to represent floating point values. We can represent float values scientifically by 'e'or'E'.

In [3]:

```
c=3+4j
print(type(c))
print(c.real)
print(c.imag)

<class 'complex'>
3.0
4.0
```

Observation: In complex datatype we have some inbuilt attributes to retrieve real and imaginary parts.

In [4]:

True

```
b=True
print(type(b))
a=5
b=8
c=a<b
print(c)
<class 'bool'>
```

Observation: This datatype is used to represent boolean values. The only allowed values for this datatype are True and False.

Points to Ponder

- · Integers can be of any length, it is only limited by the memory available.
- A floating-point number is accurate up to 15 decimal places. Integer and floating points are separated by decimal points.
- Complex numbers are written in the form, **x** + **yj**, where x is the real part and y is the imaginary part. Here are some examples.

```
In [23]:
```

```
a = 1234567890123456789
print(a)
b = 0.1234567890123456789
print(b)  # float variable 'b' truncated

c = 1+2j
print(c)

1234567890123456789
```

1234567890123456789 0.12345678901234568 (1+2j)

2. Python Strings

- · String is sequence of Unicode characters.
- We can use single quotes or double quotes to represent strings.
- Multi-line strings can be denoted using triple quotes, " or """.

```
In [24]:
```

```
s = "This is a string"
print(s)
s = '''A multiline
string'''
print(s)
```

This is a string A multiline string

In [5]:

```
s1='python'
print(s1)
s2="record"
print(s2)
```

python record

In [6]:

```
s="python is
a freeware"
print(s)
```

```
File "<ipython-input-6-bccaede3693b>", line 1
s="python is
```

SyntaxError: EOL while scanning string literal

Observation: Multiline string literals are represented by triple quotes. They cannot be represented by using single or double quotes.

c) Demonstrate the working of 'id' and 'type' functions.

1. id() function:

• The id() function returns identity (unique integer) of an object.

The syntax of id() is:

```
id(object)
```

- As we can see the function accepts a single parameter and is used to return the identity of an object.
- This identity has to be unique and constant for this object during the lifetime.
- Two objects with non-overlapping lifetimes may have the same id() value.
- If we relate this to C, then they are actually the memory address, here in Python it is the unique id.
- The output is the identity of the object passed.
- This is random but when running in the same program, it generates unique and same identity.

Examples:

```
In [1]:
id(1025)
Out[1]:
2497999538928
In [2]:
id(1025)
 # Here, the Output varies with different runs
Out[2]:
2497999539408
In [3]:
id("RGM")
Out[3]:
2497997578032
In [4]:
s = "RGM"
print(id(s))
2497999585904
In [6]:
s2 = "RGM"
print(id(s2))
```

2497999585904

```
In [7]:
```

```
print(id(s)==id(s2))
```

True

In [8]:

```
# Use in Lists
list1 = ["Python", "Java", "C++"]
print(id(list1[0]))
print(id(list1[2]))
```

2497932653936 2497999588144

In [10]:

```
# This returns false
print(id(list1[0])==id(list1[2]))
```

False

Return Value from id():

- The id() function returns identity of the object.
- This is an integer which is unique for the given object and remains constant during its lifetime.

In [11]:

```
print('id of 5 =',id(5))
a = 5
print('id of a =',id(a))
b = a
print('id of b =',id(b))
c = 5.0
print('id of c =',id(c))
```

```
id of 5 = 140737105207824
id of a = 140737105207824
id of b = 140737105207824
id of c = 2497999538800
```

2. The 'type()' function:

- Python have a built-in method called as type which generally come in handy while figuring out the type of variable used in the program in the runtime.
- The type function returns the datatype of any arbitrary object.

In [21]:

```
print(type(5))
print(type(5.0))
print(type('5'))
print(type("5"))
print(type([]))
print(type(()))
print(type(()))
print(type({}))
print(type({}))
```

```
<class 'int'>
<class 'float'>
<class 'str'>
<class 'str'>
<class 'list'>
<class 'tuple'>
<class 'dict'>
<class 'set'>
```

- type takes anything and returns its data type. Integers, strings, lists, dictionaries, tuples, functions, classes, modules, even types are acceptable.
- type can take a variable and return its datatype.

3. range():

• range() function is used to generate sequence of numbers.

In [1]:

range(0, 10)

```
r = range(10)
print(type(r))
print(r)
<class 'range'>
```

```
In [2]:
r = range(10)
print(type(r))
print(r)
for i in r:
 print(i)
<class 'range'>
range(0, 10)
1
2
3
4
5
6
7
8
9
In [3]:
r = range(10)
print(type(r))
print(r)
for i in r:
 print(i,end = ' ')
<class 'range'>
range(0, 10)
0 1 2 3 4 5 6 7 8 9
In [4]:
r = range(10)
print(type(r))
print(r)
for i in r:
 print(i,end = '\t')
<class 'range'>
range(0, 10)
 1
 2
 3
 4
 5 6 7 8
In [6]:
r = range(10, -25)
print(type(r))
print(r)
for i in r:
```

```
<class 'range'>
range(10, -25)
```

print(i,end = ' ')

```
In [7]:
r = range(-25,10)
print(type(r))
print(r)
for i in r:
 print(i,end = ' ')
<class 'range'>
range(-25, 10)
-25 -24 -23 -22 -21 -20 -19 -18 -17 -16 -15 -14 -13 -12 -11 -10 -9 -8 -7 -
6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9
In [8]:
r = range(1,21,1)
for i in r:
 print(i,end = ' ')
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
In [9]:
r = range(1,21,2)
for i in r:
 print(i,end = ' ')
1 3 5 7 9 11 13 15 17 19
In [10]:
r = range(1,21,3)
for i in r:
 print(i,end = ' ')
1 4 7 10 13 16 19
In [11]:
r = range(1, 21, 4)
for i in r:
 print(i,end = ' ')
1 5 9 13 17
In [12]:
r = range(1,21,-5)
for i in r:
 print(i,end = ' ')
In [13]:
```

```
21 16 11 6
```

for i in r:

r = range(21,1,-5)

print(i,end = ' ')

```
In [14]:
r = range(21, 0, -5)
for i in r:
 print(i,end = ' ')
21 16 11 6 1
In [15]:
r = range(10,20)
print(r[0])
print(r[-1])
r1 = r[1:5]
print(r1)
for i in r1:
 print(i)
r[1] = 3445
10
19
range(11, 15)
11
12
13
14
TypeError
 Traceback (most recent call las
t)
<ipython-input-15-0c82f2e5b728> in <module>
 6 for i in r1:
 7
 print(i)
---> 8 r[1] = 3445
TypeError: 'range' object does not support item assignment
```

d) Python Programs to demonstrate various Base Conversion functions.

```
In [16]:
print(bin(12))
print(bin(0XA11))
print(bin(0o2345))
print(bin(54.67))
0b1100
0b101000010001
0b10011100101
 Traceback (most recent call las
TypeError
t)
<ipython-input-16-6aaa1bd5a457> in <module>
 2 print(bin(0XA11))
 3 print(bin(002345))
----> 4 print(bin(54.67))
TypeError: 'float' object cannot be interpreted as an integer
Observation: bin() is used to convert from any base to binary except float values.
In [17]:
print(oct(456))
print(oct(0b1101))
print(oct(0xAB123))
print(oct(56.5))
00710
0015
002530443
 Traceback (most recent call las
TypeError
t)
<ipython-input-17-3d6cec98201e> in <module>
 2 print(oct(0b1101))
 3 print(oct(0xAB123))
----> 4 print(oct(56.5))
TypeError: 'float' object cannot be interpreted as an integer
```

Observation: oct() is used to convert from any base to octal except float values.

```
In [18]:
```

```
print(hex(675))
print(hex(0b1101))
print(hex(0o456))
print(hex(45.65))
0x2a3
0xd
0x12e
TypeError
 Traceback (most recent call las
t)
<ipython-input-18-d5dc2a4af973> in <module>
 2 print(hex(0b1101))
 3 print(hex(00456))
----> 4 print(hex(45.65))
TypeError: 'float' object cannot be interpreted as an integer
```

Observation: hex() is used to convert from any base to octal except float values.

- e) Python Programs to demonstrate of various Type Conversion Functions.
 - Converting the value from one type to another type is called as Type casting or Type Coersion.

```
In [19]:
```

```
print(int(45.56))
print(int(True))
print(int(False))
print(int(3+5j))
45
1
TypeError
 Traceback (most recent call las
t)
<ipython-input-19-857e366a281f> in <module>
 2 print(int(True))
 3 print(int(False))
----> 4 print(int(3+5j))
TypeError: can't convert complex to int
```

Observation: We can use int() to convert from other types to int except complex. We get typeError when we try to convert complex to int.

```
In [20]:
print(int('10'))
print(int('10.5'))
print(int('ten'))
10
ValueError
 Traceback (most recent call las
t)
<ipython-input-20-b088da98807d> in <module>
 1 print(int('10'))
----> 2 print(int('10.5'))
 3 print(int('ten'))
ValueError: invalid literal for int() with base 10: '10.5'
Observation: To convert string to int type, compulsary string should contain integer values and specified with
base-10.
In [21]:
print(float('10'))
print(float('10.5'))
print(float('ten'))
10.0
10.5
ValueError
 Traceback (most recent call las
t)
<ipython-input-21-3b0ac2ae8b09> in <module>
 1 print(float('10'))
 2 print(float('10.5'))
----> 3 print(float('ten'))
ValueError: could not convert string to float: 'ten'
Observation: To convert string to float is not possible when the string contains charecters.
In [22]:
print(float(3+4j))
TypeError
 Traceback (most recent call las
t)
<ipython-input-22-dd9e89f1504b> in <module>
----> 1 print(float(3+4j))
TypeError: can't convert complex to float
```

Observation: It is not possible to convert complex to float.

```
In [23]:
```

False True

```
print(complex(2))
print(complex(5.0))
print(complex(True))
print(complex('10'))
print(complex('ram'))
(2+0j)
(5+0j)
(1+0j)
(10+0j)
ValueError
 Traceback (most recent call las
t)
<ipython-input-23-f42d0e340fec> in <module>
 3 print(complex(True))
 4 print(complex('10'))
----> 5 print(complex('ram'))
ValueError: complex() arg is a malformed string
Observation: It is possible to convert any type to complex except string contain characters.
In [24]:
print(bool(0))
print(bool(1))
print(bool(4))
print(bool(2.0))
print(bool(2+3j))
print(bool(True))
print(bool(False))
print(bool(-1))
False
True
True
True
True
True
```

Observation: To convert any type to bool is possiple.it always give either True or False.

In [25]:

-122

```
print(str(12))
print(str(2.0))
print(str(2+8j))
print(str(True))
print(str(-122))

12
2.0
(2+8j)
True
```

Observation: It is possible to convert from any type to string type.

Experiment 2: Demonstration of various operators used in Python with suitable example programs.

Operator is a symbol which can perform specified operation on operands.

Types of Operators used in Python:

- 1. Arithmetic operators.
- 2. Relational or Comparision operators.
- 3. Equality operators.
- 4. Logical operators.
- 5. Bitwise operators.
- 6. Shift operators.
- 7. Assignment operators.
- 8. Ternary operator. (or) Conditional operator.
- 9. Special operators:
 - a. Identity operator.
 - b. Membership operator.
- 10. Operator precedence.

1. Arithmetic Operators:

The arithmetic operations are the basic mathematical operators which are used in our daily life. Mainly it consists of seven operators.

```
i. Addition operator --> '+'
```

ii. Subtraction operator --> '-'

iii. Multiplication operator --> '*'

iv. Normal Division operator --> '/'

v. Modulo Division operator --> '%'

vi. Floor Division operator --> '//'

vii. Exponential operator (or) power operator --> '**'

i. Addition Operator:

- Generally addition operator is used to perform the addition operation on two operands.
- But in python we can use addition operator to perform the concatenation of strings, lists and so on, but operands must of same datatype.

```
In [1]:
x = 2
y = 3
print("ADDITION RESULT : ", x + y)
ADDITION RESULT : 5
In [2]:
x = 2
y = 3.3
print("ADDITION RESULT : ", x + y) # both float and int type are accept
ADDITION RESULT : 5.3
In [3]:
x = 2.7
y = 3.3
print("ADDITION RESULT : ", x + y) # both float type are accept
ADDITION RESULT: 6.0
In [4]:
x = "2"
y = 3
print("ADDITION RESULT: ", x + y) #str type and int can't be added.
TypeError
 Traceback (most recent call las
t)
<ipython-input-4-d873d6fd7998> in <module>
 1 x = "2"
 2 y = 3
----> 3 print("ADDITION RESULT : ", x + y) #str type and int can't be adde
d.
TypeError: can only concatenate str (not "int") to str
In [5]:
x = "2"
y = "3"
print("ADDITION RESULT : ", x + y) # concatenation will take place
```

ADDITION RESULT: 23

```
In [6]:
x = "2"
y = 4.8
print("ADDITION RESULT: ", x + y) # float type and str typr can't be added.
TypeError
 Traceback (most recent call las
t)
<ipython-input-6-32bf23d43c09> in <module>
 1 x = "2"
 2 y = 4.8
----> 3 print("ADDITION RESULT : ", x + y) # float type and str typr can't
be added.
TypeError: can only concatenate str (not "float") to str
In [7]:
x = 2
y = bool(4.8)
print("ADDITION RESULT : ", x + y) #here bool(4.8) returns True i.e, 1
ADDITION RESULT : 3
In [8]:
x = "2"
y = bool(4.8)
print("ADDITION RESULT : ", x + y) #bool type cant be concatenated.
TypeError
 Traceback (most recent call las
t)
<ipython-input-8-aa2b47f2b5f5> in <module>
 1 x = "2"
 2 y = bool(4.8)
----> 3 print("ADDITION RESULT : ", x + y) #bool type cant be concatenate
d.
TypeError: can only concatenate str (not "bool") to str
In [9]:
x = "2"
y = str(bool(4.8))
print("ADDITION RESULT : ", x + y)
#bool returns 1 generally but we converted into str then it gives True
ADDITION RESULT: 2True
In [10]:
x = "2"
y = str(complex(4.8))
 #Here both strings so concatenation will take place
print("ADDITION RESULT : ", x + y)
```

ADDITION RESULT : 2(4.8+0j)

```
In [11]:
x = 2
y = complex(4.8)
print("ADDITION RESULT : ", x + y)
# here both are int type so addtion will take place
ADDITION RESULT: (6.8+0j)
ii. Subtraction Operator:
 • Generally subtraction operator is used to perform the subtraction operation on two operands.
In [12]:
a = 30
b = 10
print("Subtraction result : ",a-b)
Subtraction result: 20
In [13]:
a = 30
b = "10"
print("Subtraction result : ",a-b)
______
TypeError
 Traceback (most recent call las
t)
<ipython-input-13-f0fd62944ccb> in <module>
 1 a = 30
 2 b = "10"
----> 3 print("Subtraction result : ",a-b)
TypeError: unsupported operand type(s) for -: 'int' and 'str'
In [14]:
a = "30"
b = "10"
print("Subtraction result : ",a-b)
# can not perform subtraction on str type operands.
 Traceback (most recent call las
TypeError
t)
<ipython-input-14-0bebbed27be9> in <module>
 1 a = "30"
 2 b = "10"
----> 3 print("Subtraction result : ",a-b)
```

```
4 # can not perform subtraction on str type operands.

TypeError: unsupported operand type(s) for -: 'str' and 'str'
```

```
In [15]:
```

```
a = 20
b = 10.00
print("Subtraction result : ",a-b)
```

Subtraction result: 10.0

```
In [16]:
```

```
a = 20
b = bool(10)
print("Subtraction result : ",a-b)
```

Subtraction result: 19

iii. Multiplication operator:

- Generally multiplication operator is used to perform the multiplication operation on two operends
- But in python we can use multiplication operator to perform the repetition of strings, lists and so on, but operands must belongs to same datatype.

In [17]:

```
num1 = 23
num2 = 35
print("MULTIPLICATION RESULT : ",num1 * num2)
```

MULTIPLICATION RESULT: 805

In [18]:

```
num1 = 23
num2 = 35.0
print("MULTIPLICATION RESULT : ",num1 * num2)
```

MULTIPLICATION RESULT: 805.0

In [19]:

```
num1 = "23"
num2 = 5
print("MULTIPLICATION RESULT : ",num1 * num2) # 23 string will prints 5 times
```

MULTIPLICATION RESULT : 2323232323

```
In [20]:
num1 = "23"
num2 = "5"
print("MULTIPLICATION RESULT : ",num1 * num2)
 Traceback (most recent call las
TypeError
t)
<ipython-input-20-e4135d9e3a29> in <module>
 1 \text{ num1} = "23"
 2 \text{ num2} = "5"
----> 3 print("MULTIPLICATION RESULT : ", num1 * num2)
TypeError: can't multiply sequence by non-int of type 'str'
In [21]:
1 = "(1,2,3,4)"
print(float(1 * 5))
ValueError
 Traceback (most recent call las
t)
<ipython-input-21-18109e54b2f8> in <module>
 1 l = "(1,2,3,4)"
----> 2 print(float(1 * 5))
ValueError: could not convert string to float: '(1,2,3,4)(1,2,3,4)(1,2,3,
4)(1,2,3,4)(1,2,3,4)'
In [22]:
1 = "123"
print(float(1 * 4))
#initially it will prints string 5 times and converts it into float
123123123123.0
In [23]:
1 = "123"
b = 2.3
print("MULTIPLICATION RESULT : ", 1 * b)
TypeError
 Traceback (most recent call las
t)
<ipython-input-23-e235870edcad> in <module>
 1 1 = "123"
 2 b = 2.3
----> 3 print("MULTIPLICATION RESULT : ", 1 * b)
TypeError: can't multiply sequence by non-int of type 'float'
```

```
In [24]:
1 = "123"
b = bool(2.3)
print("MULTIPLICATION RESULT : ", 1 * b)
MULTIPLICATION RESULT: 123
In [25]:
1 = [1, 2, 3]
m = [2,4,5]
print(1 * m) # multiplication of two list data types is not possible
______
TypeError
 Traceback (most recent call las
t)
<ipython-input-25-309b92e03dcb> in <module>
 1 1 = [1,2,3]
 2 m = [2,4,5]
----> 3 print(1 * m) # multiplication of two list data types is not possib
TypeError: can't multiply sequence by non-int of type 'list'
In [26]:
1 = (5,6,7)
m = (1,2,3)
print(1* m) # multiplication of two tuple data types is not possible
TypeError
 Traceback (most recent call las
t)
<ipython-input-26-91a31577591d> in <module>
 1 l = (5,6,7)
 2 m = (1,2,3)
----> 3 print(1* m) # multiplication of two tuple data types is not possib
le
TypeError: can't multiply sequence by non-int of type 'tuple'
In [27]:
1 = bool(1)
m = bool(4657)
print(1 * m) # as bool returns 1 it prints only one time
In [28]:
1 = bool()
m = bool(123456789)
print(1*m) # As bool doesn't contain any value it consider as zero.
```

```
In [29]:
```

```
1 = str(bool([1,2,3]))
m = 99
print(1*m)
```

```
In [30]:
```

```
1 = bool([1,2,3])
m = 99
print(1*m)
```

99

iv. Division Operator:

- Generally division operator is used to perform the division operation on two operands.
- It returns the result in float type.

```
In [31]:
```

```
a = 3
b = 45
print("Division result : ", a/ b) # returns float value
```

Division result: 0.06666666666666667

```
In [32]:
```

```
a = 3
b = "45"
print("Division result : ", b / a)
```

TypeError: unsupported operand type(s) for /: 'str' and 'int'

```
In [33]:
```

```
a = 3
b = 45.0000
print("Division result : ", b / a)
```

Division result: 15.0

```
In [34]:
a = 3
b = bool(0.0000)
print("Division result : ", a / b)
ZeroDivisionError
 Traceback (most recent call las
t)
<ipython-input-34-854e10cbf4f9> in <module>
 1 a = 3
 2 b = bool(0.0000)
----> 3 print("Division result : ", a / b)
ZeroDivisionError: division by zero
In [35]:
a = 3
b = complex((90))
print("Division result : ", a / b)
Division result : (0.03333333333333333+0j)
In [36]:
a = [1,2,3]
b = [7,8,9]
print("Division result : ", a / b)
TypeError
 Traceback (most recent call las
t)
<ipython-input-36-8289b4627a90> in <module>
 1 a = [1,2,3]
 2 b = [7,8,9]
----> 3 print("Division result : ", a / b)
TypeError: unsupported operand type(s) for /: 'list' and 'list'
In [37]:
a = (1,2,3)
b = (1,2,3)
print("Division result : ", a / b)
TypeError
 Traceback (most recent call las
t)
<ipython-input-37-f02db8ba9671> in <module>
 1 a = (1,2,3)
 2 b = (1,2,3)
----> 3 print("Division result : ", a / b)
TypeError: unsupported operand type(s) for /: 'tuple' and 'tuple'
```

```
In [38]:
a = \{1, 2, 3\}
b = \{1, 2, 3\}
print("Division result : ", a / b)
TypeError
 Traceback (most recent call las
t)
<ipython-input-38-cd4ea53f676a> in <module>
 1 a = \{1,2,3\}
 2 b = \{1,2,3\}
----> 3 print("Division result : ", a / b)
TypeError: unsupported operand type(s) for /: 'set' and 'set'
In [39]:
1 = bool()
m = bool(9)
print(1 / m)
0.0
v. Modulo Division:
 · It returns reminder.
In [40]:
a = 3
b = 4
print(a%b)
print(b%a)
3
1
vi.Floor Division:
Suppose 10.3 is there, what is the floor value of 10.3?

 Answer is 10

What is the ceil value of 10.3?
  • Answer is 11
```

In [41]:

print(10/2)

```
In [42]:
```

```
print(10/3)
```

3.333333333333333

- If you want to get integer value as result of division operation, you need to make use of floor division(//) operator.
- floor division(//) operator meant for integral arithmetic operations as well as floating point arithmetic operations.
- The result of floor division(//) operator can be always floor value of either integer value or float value based on your arguments.
- If both arguments are 'int' type, then the result is 'int' type.
- If atleast one of the argument is float type, then the result is also float type.

```
In [43]:
print(10//2)

5

In [44]:
print(10/3)

3.3333333333333333335

In [45]:
print(10.0/3)

3.33333333333333335

In [46]:
print(10.0//3)
```

3.0

In [47]:

```
print(10//3)
```

3

In [48]:

```
print(10.0//3.0)
```

3.0

In [49]:

```
print(20/2)
print(20.5/2)
print(20/2)
print(20.5//2)
print(30//2)
print(30.0//2)

10.0
10.25
10
10.0
15
15.0
```

vii. Power Operator or Exponential Operaor :

In [50]:

```
print(10**2) # meaning of this is 10 to the power 2
print(3**3)
```

100 27

2. Relational Operators (or) Comparison Operators:

Following are the relational operators usedin Python:

```
 Less than (<)</li>
 Greater than (>)
 Leass than or Equal to (<=)</li>
 Greater than or Equal to (>=)
```

i) We can apply relational operators for number types:

In [51]:

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

ii) We can apply relational operators for 'str' type also, here comparison is performed based on ASCII or Unicode values.

How to know the Unicode or ASCII value of any character?

• By using ord() function, we can get the ASCII value of any character.

```
In [52]:
```

```
print(ord('a'))
print(ord('A'))

97
65
```

• If you know the ASCII value and to find the corresponding character, you need to use the chr() function.

```
In [53]:
```

```
print(chr(97))
print(chr(65))
a
A
```

In [54]:

```
s1 = 'karthi' # ASCII value of 'a' is 97
s2 = 'sahasra' # ASCII value of 'b' is 98
print(s1<s2)
print(s1<=s2)
print(s1>s2)
```

True True False False

print(s1>=s2)

In [55]:

```
s1 = 'karthi'
s2 = 'karthi'
print(s1<s2)
print(s1<=s2)
print(s1>s2)
print(s1>=s2)
```

False True False True

```
In [56]:
s1 = 'karthi'
s2 = 'Karthi'
print(s1<s2)</pre>
print(s1<=s2)</pre>
print(s1>s2)
print(s1>=s2)
False
False
True
True
iii) We can apply relational operators even for boolean types also.
In [57]:
print(True > False)
print(True >= False) # True ==> 1
print(True < False) # False ==> 0
print(True <= False)</pre>
True
True
False
False
In [58]:
print(10 > 'karthi')
TypeError
 Traceback (most recent call las
t)
<ipython-input-58-e2ae37134b58> in <module>
----> 1 print(10 > 'karthi')
TypeError: '>' not supported between instances of 'int' and 'str'
In [60]:
a = 10
b = 20
if a>b:
 print('a is greater than b')
else:
 print('a is not greater than b')
```

iv) Chaining of relational operatrs:

a is not greater than b

- 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.

In [61]:

```
print(10<20)  # ==>True
print(10<20<30)  # ==>True
print(10<20<30<40)  # ==>True
print(10<20<30<40>50)  # ==>False
```

True

True

True

False

3. Equality Operators:

Equality operators are used to check whether the given two values are equal or not. The following are the equality operators used in Python.

```
1. Equal to (==)
```

2. Not Equal to (!=)

In [62]:

```
print(10==20)
print(10!=20)
```

False

True

In [63]:

```
print(1==True)
print(10==10.0)
print('karthi'=='karthi')
```

True

True

True

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

```
In [64]:
```

```
print(10=='karthi')
```

False

In [65]:

```
print(10=='<mark>10</mark>')
```

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.

In [66]:

```
print(10==20==30==40)
print(10==10==10=)
```

False

True

4. Logical operators:

Following are the various logical operators used in Python.

- 1. and
- 2. or
- 3. not

You can apply these operators for boolean types and non-boolean types, but the behavior is different.

For boolean types:

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

i) 'and' Operator for boolean type:

· If both arguments are True then only result is True

In [67]:

```
print(True and True)
print(True and False)
print(False and True)
print(False and False)
```

True

False

False

False

ii) 'or' Operator for boolean type:

• If both arguments are True then only result is True.

In [68]:

```
print(True or True)
print(True or False)
print(False or True)
print(False or False)
```

True True True False

iii) 'not' Operator for boolean type:

· Complement (or) Reverse

In [69]:

```
print(not True)
print(not False)
```

False True

Eg:

Now we will try to develop a small authentication application with this knowledge.

- · we will read user name and password from the keyboard.
- if the user name is karthi and password is sahasra, then that user is valid user otherwise invalid user.

In [70]:

```
userName = input('Enter User Name : ')
password = input('Enter Password : ')
if userName == 'karthi' and password == 'sahasra':
 print('valid User')
else:
 print('invalid user')
```

Enter User Name : karthi Enter Password : sahasra valid User

In [71]:

```
userName = input('Enter User Name : ')
password = input('Enter Password : ')
if userName == 'karthi' and password == 'sahasra':
 print('valid User')
else:
 print('invalid user')
```

Enter User Name : ECE Enter Password : CSE invalid user

For non-boolean types behaviour:

Note:

- 0 means False
- · non-zero means True
- · empty strings, list, tuple, set, dict is always treated as False

i) X and Y:

Here, X and Y are non boolean types and the result may be either X or Y but not boolean type (i.e., The result is always non boolean type only).

- if 'X' is evaluates to false then the result is 'X'.
- If 'X' is evaluates to true then the result is 'Y'.

In [72]:

```
print(10 and 20)
print(0 and 20)
print('karthi' and 'sahasra')
print('' and 'karthi') # first argument is empty string
print(' ' and 'karthi')
# first argument contains space character, so it is not empty
print('karthi' and '') # second argument is empty string
print('karthi' and '')
# second argument contains space character, so it is not empty
```

20 0

sahasra karthi

ii) X or Y

Here, X and Y are non boolean types and the result may be either X or Y but not boolean type (i.e., The result is always non boolean type only).

- if 'X' is evaluates to true then the result is 'X'.
- If 'X' is evaluates to false then the result is 'Y'.

In [1]:

```
print(10 or 20)
print(0 or 20)
print('karthi' or 'sahasra')
print('' or 'karthi') # first argument is empty string
print(' ' or 'karthi')
# first argument contains space character, so it is not empty
print('karthi' or '') # second argument is empty string
print('karthi' or ' ')
```

10 20 karthi karthi karthi

karthi

iii) not X:

Even you apply not operator for non boolean type, the result is always boolean type only.

• If X is evalutates to False then result is True otherwise False.

In [2]:

```
print(not 'karthi')
print(not '')
print(not 0)
print(not 10)
```

False True True

False

5. Bitwise Operators:

- · We can apply these operators bit by bit.
- 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.

Following are the various bitwise operators used in Python:

- 1. Bitwise and (&)
- 2. Bitwise or (|)
- 3. Bitwise ex-or (^)
- 4. Bitwise complement (~)
- 5. Bitwise leftshift Operator (<<)
- 6. Bitwise rightshift Operator(>>)

1. Bitwise and (&):

```
In [3]:
print(10.5 & 20.6)
TypeError
 Traceback (most recent call las
t)
<ipython-input-3-d0942894908d> in <module>
----> 1 print(10.5 & 20.6)
TypeError: unsupported operand type(s) for &: 'float' and 'float'
In [4]:
print('karthi' | 'karthi')
TypeError
 Traceback (most recent call las
t)
<ipython-input-4-482742ac27fc> in <module>
----> 1 print('karthi' | 'karthi')
TypeError: unsupported operand type(s) for |: 'str' and 'str'
In [5]:
print(bin(10))
print(bin(20))
print(10 & 20) # Valid
print(10.0 & 20.0) # In valid
0b1010
0b10100
TypeError
 Traceback (most recent call las
t)
<ipython-input-5-2449e0efc92e> in <module>
 2 print(bin(20))
 3 print(10 & 20) # Valid
----> 4 print(10.0 & 20.0) # In valid
TypeError: unsupported operand type(s) for &: 'float' and 'float'
In [6]:
```

False

2. Bitwise or (|):

print(True & False)

```
In [7]:
```

```
print(True | False)
```

True

3. Bitwise ex-or (^):

```
In [9]:
```

```
print(2^4)
```

6

Behavior of Bitwise Operators:

- & ==> 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 Operataor
- Bitwise Right Shift Operator ==> >>

In [8]:

```
print(4 & 5) # 100 & 101
print(4 | 5) # 100 | 101
print(4 ^ 5) # 100 ^ 101
```

4

5

1

Bitwise Complement Operator (~):

· We have to apply complement for total bits.

```
In [10]:
```

```
print(~4) # 4 ==> 100
```

-5

Here, we have to apply complement for total bits, not for three bits (in case of 4). In Python minimum 28 bits required to represent an integer.

Note:

- The most significant bit acts as sign bit. 0 value represents +ve number where as 1 represents -ve value.
- Positive numbers will be repesented directly in the memory where as Negative numbers will be represented indirectly in 2's complement form.

How you can find two's complement of a number?

- To find Two's complement of a number, first you need to find One's complement of that number and add 1 to it.
- One's complement ==> Interchange of 0's and 1's

In [11]:

```
print(~5)
```

-6

In [12]:

```
print(~-4) # negative values are stored in the memory in 2's complement form.
```

3

6. Shift Operators:

Following are the various shift operators used in Python:

- 1. Left Shift Operator (<<)
- 2. Right Shift Operator (<<)

1. Left Shift Operator (<<):

• After shifting the bits from left side, empty cells to be filled with zero.

In [13]:

```
print(10<<2)
```

40

2. Right Shift Operator (<<):

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

In [14]:

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

2

We can apply bitwise operators for boolean types also.

In [15]:

```
print(True & False)
print(True | False)
print(True ^ False)
print(~True)
print(~False)
print(True<<2)
print(True>>2)
```

False True True -2 -1

0

7. Assignment Operators:

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

```
In [ ]:
```

```
x = 2
```

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

Eg:

```
x+=10 ====> x = x+10
```

In [16]:

```
x = 10
x += 20 # x = x + 20
print(x)
```

The following is the list of all possible compound assignment operators in Python: += *= /= %= //= **= &= |= ^= <<= and >>= In [17]: x = 10 # 1010x &= 5 # *0101* print(x) 0 In [18]: x = 10x **= 2 # x = x**2print(x) 100

In Python increment/decrement operators concept is not there.

Let us see the following code

In [19]:

-10 -10

8. Ternary Operator (or) Conditional Operator

- 1. If the operator operates on only one operand, we will call such operator as unary operator. For eg:, ~a.
- 2. If the operator operates on Two operands, we will call such operator as binary operator. For eg., a + b.
- 3. If the operator operates on Three operands, we will call such operator as Ternary operator.

Syntax:

```
x = firstValue if condition else secondValue
```

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

In [1]:

```
a,b=23,43 # a =23 b = 43
c = 50 if a>b else 100
print(c)
```

100

Read two integer numbers from the keyboard and print minimum value using ternary operator.

In [2]:

```
x =int(input("Enter First Number:"))
y =int(input("Enter Second Number:"))
min=x if x<y else y
print("Minimum Value:",min)</pre>
```

Enter First Number:255 Enter Second Number:22 Minimum Value: 22

In [3]:

```
x =int(input("Enter First Number:"))
y =int(input("Enter Second Number:"))
min=x if x<y else y
print("Minimum Value:",min)</pre>
```

Enter First Number:22 Enter Second Number:255 Minimum Value: 22

Program for finding minimum of 3 numbers using nesting of ternary operators.

In [4]:

```
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)</pre>
```

Enter First Number:101 Enter Second Number:201 Enter Third Number:301 Minimum Value: 101

In [5]:

```
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)</pre>
```

Enter First Number:-10
Enter Second Number:-20
Enter Third Number:-30
Minimum Value: -30

Python Program for finding maximum of 3 numbers.

In [6]:

```
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)
```

Enter First Number:33 Enter Second Number:22 Enter Third Number:44 Maximum Value: 44 Assume that there are two numbers, x and y, whose values to be read from the keyboard, and print the following outputs based on the values of x and y.

- · case 1: If both are equal, then the output is: Both numbers are equal
- case 2: If first number is smaller than second one, then the output is: First Number is Less than Second Number
- case 3: If the firts number is greater than second number, then the output is: First Number Greater than Second Number

In [7]:

```
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")</pre>
Enter First Number:10
```

Enter Second Number:10
Both numbers are equal

In [8]:

Enter First Number:10
Enter Second Number:20
First Number is Less than Second Number

In [9]:

```
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")</pre>
```

```
Enter First Number:20
Enter Second Number:10
First Number Greater than Second Number
```

9. Special Operators:

There are two types of special operators are there in Python:

- 1. Identity Operators
- 2. Membership Operators

1. Identity Operators:

We can use identity operators for address comparison. There are two identity operators used in Python:

i) is

ii) 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.

In [1]:

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

True True

In [2]:

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

1509178647664 1509178647664 True

In [3]:

```
list1=["one","two","three"]
list2=["one","two","three"]
print(id(list1))
print(id(list2))
print(list1 is list2)
print(list1 is not list2) # reference comaprison (is & is not)
print(list1 == list2) # content comparison (==)
```

1509178190144 1509178196736 False True 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)

There are two types of membership operators used in Python:

i) in

ii) not in

- in returns True if the given object present in the specified Collection.
- not in retruns True if the given object not present in the specified Collection.

In [4]:

```
x="hello learning Python is very easy!!!"
print('h' in x)
print('d' in x)
print('d' not in x)
print('python' in x) # case sensitivity
print('Python' in x)
```

True False True False True

In [5]:

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

True False True

10. Operator Precedence:

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

In [6]:

```
print(3+10*2)
print((3+10)*2)
```

23

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
In [7]:
a = 30
b = 20
c=10
d=5
print((a+b)*c/d)
# division operoator in Python always going to provide float value as result
print((a+b)*(c/d))
print(a+(b*c)/d)
100.0
100.0
70.0
```

In [8]:

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

15.0

15.0

15.0

15.0

15.0

Experiment 3:

a) Write Python programs to demonstrate the following:

i. 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.

```
In [1]:
type(input("Enter value:"))
Enter value:10
Out[1]:
str
In [2]:
type(input("Enter value:"))
Enter value:22.7
Out[2]:
str
In [3]:
type(input("Enter value:"))
Enter value:True
Out[3]:
str
In [4]:
type(input("Enter value:"))
Enter value:'SMVDU'
Out[4]:
str
```

Note:

Why input() in Python 3 gave the priority for string type as return type?

Reason: The most commonly used type in any programming language is str type, that's why they gave the priority for str type as default return type of input() function.

Demo Program 1: Read input data from the Keyboard

In [5]:

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

Enter First Number:1000 Enter Second Number:2000

The Sum: 3000

Above code in simplified form:

In [6]:

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

Enter First Number:1000 Enter Second Number:2000

The Sum: 3000

We can write the above code in single line also.

In [7]:

Enter First Number:1000 Enter Second Number:2000

The Sum: 3000

Demo Program 2: Write a program to read Employee data from the keyboard and print that data.

```
In [8]:
```

Employee Married ? : True

```
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 your provided Information")
print("Employee No :",eno)
print("Employee Name :",ename)
print("Employee Salary :",esal)
print("Employee Address :",eaddr)
print("Employee Married ? :",married)
Enter Employee No:11111
Enter Employee Name: Karthikeya
Enter Employee Salary:100000
Enter Employee Address:Nandyal
Employee Married ?[True|False]:T
Please Confirm your provided Information
Employee No : 11111
Employee Name : Karthikeya
Employee Salary: 100000.0
Employee Address : Nandyal
Employee Married ? : True
In [9]:
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 your provided Information")
print("Employee No :",eno)
print("Employee Name :",ename)
print("Employee Salary :",esal)
print("Employee Address :",eaddr)
print("Employee Married ? :",married)
Enter Employee No:11111
Enter Employee Name: Karthikeya
Enter Employee Salary:100000
Enter Employee Address:Nandyal
Employee Married ?[True|False]:False
Please Confirm your provided Information
Employee No : 11111
Employee Name : Karthikeya
Employee Salary: 100000.0
Employee Address : Nandyal
```

In [10]:

```
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 your provided Information")
print("Employee No :",eno)
print("Employee Name :",ename)
print("Employee Salary :",esal)
print("Employee Address :",eaddr)
print("Employee Married ? :",married)
```

```
Enter Employee No:11111
Enter Employee Name:Karthikeya
Enter Employee Salary:100000
Enter Employee Address:Nandyal
Employee Married ?[True|False]:
Please Confirm your provided Information
Employee No : 11111
Employee Name : Karthikeya
Employee Salary : 100000.0
Employee Address : Nandyal
Employee Married ? : False
```

When you are not providing any value to the married (Just press Enter), then only it considers empty string and gives the False value. In the above example, to read the boolean data, we need to follow the above process.

But it is not our logic requirement. If you want to convert string to Boolean type, instead of using bool() function we need to use **eval()** function.

In [11]:

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

```
Enter Employee No:11111
Enter Employee Name:Karthikeya
Enter Employee Salary:100000
Enter Employee Address:Nandyal
Employee Married ?[True|False]:False
Please Confirm your provided Information
Employee No : 11111
Employee Name : Karthikeya
Employee Salary : 100000.0
Employee Address : Nandyal
Employee Married ? : False
```

eval() Function:

• eval() Function is a single function which is the replacement of all the typecasting functions in Python.

```
In [12]:
x = (input('Enter Something : '))
print(type(x))
Enter Something: 10
<class 'str'>
In [13]:
x = (input('Enter Something :'))
print(type(x))
Enter Something :33.3
<class 'str'>
In [15]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : 'Nandyal'
<class 'str'>
In [16]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something: 10
<class 'int'>
In [17]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something: 33.3
<class 'float'>
In [18]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : 'Nandyal'
<class 'str'>
```

```
In [19]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : [1,2,3]
<class 'list'>
In [20]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : (1,2,3)
<class 'tuple'>
In [21]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : (10)
<class 'int'>
In [22]:
x = eval((input('Enter Something : ')))
print(type(x))
Enter Something : (1,)
<class 'tuple'>
ii.print():
 • We can use print() function to display output to the console for end user sake.
 • Multiple forms are there related to print() function.
Form-1: print() without any argument

 Just it prints new line character (i.e.,\n)

In [1]:
print('karthi')
print() # prints new line character
print('sahasra')
karthi
```

see the difference in below code:

sahasra

In [2]:

```
print('karthi')
#print() # prints new line character
print('sahasra')
```

karthi sahasra

Form-2: print() function to print of string argument

In [3]:

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

Hello World

We can use escape characters also.

In [4]:

```
print("Hello \n World")
print("Hello\tWorld")
```

Hello World Hello World

• We can use repetetion operator (*) in the string.

In [6]:

```
print(10*"RGM")
print("RGM"*10)
```

· We can use + operator also.

In [7]:

```
print("RGM"+"xyz")
```

RGMxyz

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.

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

In [8]:

```
a,b,c=10,20,30
print("The Values are :",a,b,c)
# here, we are passing 4 arguments to the print function.
```

The Values are: 10 20 30

iii. 'sep' attribute:

Form-4: print() with 'sep' attribute:

- By default output values are seperated by space. If we want we can specify seperator by using "sep" attribute.
- · 'sep' means seperator.

In [9]:

```
a,b,c=10,20,30

print(a,b,c) # 10 20 30

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

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

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

10 20 30 10,20,30 10:20:30 10-20-30

iv. 'end' attribute:

Form-5: print() with 'end' attribute:

In [10]:

```
print("Hello")
print("Karthi")
print("Sahasra")
```

Hello Karthi Sahasra

- If we want output in the same line with space, we need to use end attribute.
- default value of 'end' attribute is newline character. (That means, if there is no end attribute, automatically newline character will be printed).

In [11]:

```
print("Hello",end=' ')
print("Karthi",end=' ') # if end is space character
print("Sahasra")
```

Hello Karthi Sahasra

In [12]:

```
print("Hello",end='')
print("Karthi",end='') # if end is nothing
print("Sahasra")
```

HelloKarthiSahasra

In [13]:

```
print('hello',end = '::')
print('karthi',end = '****')
print('sahasra')
```

hello::karthi***sahasra

Eg: Program to demonstrate both 'sep' and 'end' attributes.

In [14]:

```
print(10,20,30,sep = ':', end = '***')
print(40,50,60,sep = ':') # default value of 'end' attribute is '\n'
print(70,80,sep = '**',end = '$$')
print(90,100)
```

```
10:20:30***40:50:60
70**80$$90 100
```

Eg: Consider the following case,

In [15]:

```
print('karthi' + 'sahasra') # Concatanation
print('karthi', 'sahasra') # ',' means space is the seperator
print(10,20,30)
```

karthisahasra karthi sahasra 10 20 30

Form-6: print(object) statement:

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

In [16]:

```
l=[10,20,30,40]
t=(10,20,30,40)
print(1)
print(t)
```

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

Form-7: print(String, variable list):

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

```
In [17]:

s="Karthi"
a=6
s1="java"
s2="Python"
print("Hello",s,"Your Age is",a)
print("You are learning",s1,"and",s2)

Hello Karthi Your Age is 6
You are learning java and Python

Form-8: print(formatted string):
%i ====>int
%d ====>float
%s =====>String type
```

Syntax:

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

In [18]:

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

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

In [19]:

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

Hello Karthi ... The List of Items are [10, 20, 30, 40]

```
In [20]:
```

```
price = 70.56789
print('Price value = {}'.format(price))
print('Price value = %f'%price)
print('Price value = %.2f'%price)
```

```
Price value = 70.56789
Price value = 70.567890
Price value = 70.57
```

v. Replacement Operator ({}):

Form-9: print() with replacement operator { }

In [21]:

```
Hello Karthi your salary is 100000 and Your Sister Sahasra is waiting Hello Karthi your salary is 100000 and Your Sister Sahasra is waiting Hello 100000 your salary is Sahasra and Your Sister Karthi is waiting Hello Karthi your salary is 100000 and Your Sister Sahasra is waiting Hello Karthi your salary is 100000 and Your Sister Sahasra is waiting
```

In [22]:

```
a,b,c,d = 10,20,30,40 # print a=10,b=20,c=30,d=40
print('a = {},b = {},c = {},d = {}'.format(a,b,c,d))
```

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

b) Demonstrate the following Conditional statements in Python with suitable examples.

```
i) if statementii) if else statementiii) if - elif - else statement
```

i) if statement:

```
Syntax:
if condition:
 statement 1
 statement 2
 statement 3
statement
In [23]:
if 10<20:
 print('10 is less than 20')
print('End of Program')
10 is less than 20
End of Program
In [24]:
if 10<20:
print('10 is less than 20')
print('End of Program')
  File "<ipython-input-24-f2d3b9a6180e>", line 2
 print('10 is less than 20')
IndentationError: expected an indented block
In [25]:
name=input("Enter Name:")
if name=="Karthi":
 print("Hello Karthi Good Morning")
print("How are you!!!")
Enter Name: Karthi
Hello Karthi Good Morning
How are you!!!
In [26]:
name=input("Enter Name:")
if name=="Karthi":
 print("Hello Karthi Good Morning")
print("How are you!!!")
Enter Name:Sourav
How are you!!!
```

ii) if else statement:

```
Syntax:
```

if condition:

Action 1

else:

Action 2

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

In [27]:

```
name = input('Enter Name : ')
if name == 'Karthi':
 print('Hello Karthi! Good Morning')
else:
 print('Hello Guest! Good Morning')
print('How are you?')
```

Enter Name : Karthi Hello Karthi! Good Morning How are you?

In [29]:

```
name = input('Enter Name : ')
if name == 'Karthi':
 print('Hello Karthi! Good Morning')
else:
 print('Hello Guest! Good Morning')
print('How are you?')
```

Enter Name : sourav Hello Guest! Good Morning How are you?

iii) if - elif - else statement :

if condition1:

Action-1

elif condition2:

Action-2

elif condition3:

Action-3

elif condition4:

Action-4

. . .

else:

Default Action

```
In [30]:
```

```
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")
```

Enter Your Favourite Brand:RC
It is childrens brand

In [31]:

```
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")
```

Enter Your Favourite Brand:FO Buy one get Free One

In [32]:

```
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")
```

Enter Your Favourite Brand:ABC Other Brands are not recommended

Points to Ponder:

- 1. else part is always optional.
- 2. There is no switch statement in Python.
- c) Demonstrate the following Iterative statements in Python with suitable examples.
- i) 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 1: Write a Python program to print numbers from 1 to 10 by using while loop.

```
In [13]:
```

```
x=1
while x <=10:
 print(x,end=' ')
 x=x+1</pre>
```

1 2 3 4 5 6 7 8 9 10

Eg 2: Write a Python program to display the sum of first 'n' numbers.

In [14]:

```
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)</pre>
```

Enter number:10
The sum of first 10 numbers is : 55

Eg 3: write a program to prompt user to enter some name until entering RGM.

In [15]:

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

```
Enter Name:SREC
Enter Name:GPR
Enter Name:KSRM
Enter Name:AITS
Enter Name:RGM
Thanks for confirmation
```

ii) 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: Write a Python Program to print characters present in the given string.

```
In [1]:
s="Sahasra"
for x in s:
 print(x)
S
а
h
а
s
r
а
In [3]:
s="Sahasra"
for x in s:
 print(x,end='\t')
S
 h
 а
 а
 s
 а
```

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

```
In [4]:
s=input("Enter some String: ")
i=0
for x in s:
 print("The character present at ",i,"index is :",x)
 i=i+1
Enter some String: Karthikeya
The character present at 0 index is : K
The character present at 1 index is : a
The character present at 2 index is : r
The character present at 3 index is : t
The character present at 4 index is: h
The character present at 5 index is : i
The character present at 6 index is : k
The character present at 7 index is : e
The character present at 8 index is : y
The character present at 9 index is : a
Eg 3: Write a Python program to print Hello 10 times.
In [5]:
s = 'Hello'
for i in range(1,11):
 print(s)
Hello
In [7]:
s = 'Hello'
for i in range(10):
 print(s)
Hello
Hello
Hello
Hello
Hello
Hello
Hello
Hello
```

Eg 4: Write a Python program to display numbers from 0 to 10.

Hello Hello

```
In [8]:
```

```
for i in range(0,11):
 print(i,end=' ')
```

0 1 2 3 4 5 6 7 8 9 10

Eg 5: Write a Python program to display odd numbers from 0 to 20.

In [9]:

```
for i in range(21):
 if(i%2!=0):
 print(i,end=' ')
```

1 3 5 7 9 11 13 15 17 19

Eg 6: Write a Python Program to display numbers from 10 to 1 in descending order.

```
In [10]:
```

```
for i in range(10,0,-1):
 print(i,end=' ')
```

10 9 8 7 6 5 4 3 2 1

Eg 7: Write a Python program to print sum of numbers presenst inside list.

In [11]:

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

Enter List:10,20,30,40 The Sum= 100

In [12]:

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

Enter List:[10,20,30,40] The Sum= 100

Nested Loops:

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

Eg 1:

```
In [16]:
for i in range(3):
 for j in range(2):
 print('Hello')
Hello
Hello
Hello
Hello
Hello
Hello
Eg 2:
In [17]:
for i in range(4):
 for j in range(4):
 print('i = {} j = {}'.format(i,j))
i = 0 j = 0
i = 0 j = 1
i = 0 j = 2
i = 0 j = 3
i = 1 j = 0
i = 1 j = 1
i = 1 j = 2
i = 1 j = 3
i = 2j = 0
i = 2 j = 1
i = 2 j = 2
i = 2 j = 3
i = 3 j = 0
i = 3 j = 1
i = 3 j = 2
i = 3 j = 3
```

Write Python Programs to display the below patterns.

Pattern-1:

```
In [21]:
```

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

Pattern-2:

```
In [23]:
```

```
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 for j in range(1,n+1):
 print(i,end=" ")
 print()
Enter the number of rows: 7
1 1 1 1 1 1 1
2 2 2 2 2 2 2
3 3 3 3 3 3 3
4 4 4 4 4 4 4
5 5 5 5 5 5 5
6666666
777777
Pattern-3:
12345
12345
12345
12345
12345
In [24]:
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()
Enter the number of rows: 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
```

Pattern-4:

```
In [25]:
```

```
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:

A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J A B C D E F G H I J

```
In [26]:
```

```
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()
```

Enter the number of rows: 7
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G
A B C D E F G

Pattern-6:

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:

```
10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1
```

In [28]:

```
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()
```

```
Enter the number of rows: 10
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2 1
```

Pattern-7:

JJJJJJJJJJ IIIIIIIIII HHHHHHHHHHHH GGGGGGGGG FFFFFFFF EEEEEEEE DDDDDDDDDD CCCCCCCCC BBBBBBBBBB AAAAAAAAA

In [29]:

```
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
```

In [30]:

```
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-j),end=" ")
 print()
```

```
Enter the number of rows: 10

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A

J I H G F E D C B A
```

Pattern-9:

```
*

* *

* * *

* * * *

* * * * *

* * * * * *

* * * * * * *
```

In [31]:

```
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()
```

```
Enter the number of rows:5

*

* *

* *

* * *
```

Alternative Way:

In [32]:

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

```
Enter the number of rows:5
*
* *
* *
* *
* * *
* * * *
```

Pattern-10:

```
1
22
333
4444
5555
66666
777777
8888888
999999999
```

In [34]:

```
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()
```

```
Enter the number of rows: 9
1
2 2
3 3 3
4 4 4 4
5 5 5 5 5 5
6 6 6 6 6 6
7 7 7 7 7 7 7 7 7
8 8 8 8 8 8 8 8 8
9 9 9 9 9 9 9 9 9
```

In [36]:

```
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="\t")
 print()
```

```
Enter the number of rows: 10
1
2
 2
3
 3
 3
4
 4
 4
 4
5
 5
 5
 5
 5
6
 6
 6
 6
 6
 6
7
 7
 7
 7
 7
 7
 7
8
 8
 8
 8
 8
 8
 8
 8
9
 9
 9
 9
 9
 9
 9
 9
 9
10
 10
 10
 10
 10
 10
 10
 10
 10
 10
```

Pattern-11:

```
In [37]:
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()
Enter the number of rows: 10
1
1 2
1 2 3
1 2 3 4
1 2 3 4 5
1 2 3 4 5 6
1 2 3 4 5 6 7
1 2 3 4 5 6 7 8
1 2 3 4 5 6 7 8 9
1 2 3 4 5 6 7 8 9 10
```

Pattern-12:

A B B C C C D D D D E E E E E F F F F F F G G G G G G H H H H H H H H I I I I I I I I I I

```
In [38]:
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()
Enter the number of rows: 10
Α
ВВ
\mathsf{C} \mathsf{C} \mathsf{C}
DDDD
EEEEE
FFFFFF
GGGGGGG
HHHHHHHH
IIIIIIIII
J J J J J J J J J J
```

Pattern-13:

A
ABC
ABCD
ABCDE
ABCDEF
ABCDEF
ABCDEFG
ABCDEFGHI
ABCDEFGHI

```
In [39]:
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()
Enter the number of rows: 10
Α
АВ
A B C
ABCD
ABCDE
ABCDEF
ABCDEFG
ABCDEFGH
ABCDEFGHI
ABCDEFGHIJ
```

Pattern-14:

```
In [40]:
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()

Enter the number of rows: 10
* * * * * * * * * *
* * * * * * * *
* * * * * * *
* * * * * *
* * * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
* * * * *
```

Pattern-15:

```
111111111
222222222
333333333
4444444
55555
6666
7777
888
99
```

```
In [41]:
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()
Enter the number of rows: 10
1 1 1 1 1 1 1 1 1 1
2 2 2 2 2 2 2 2 2
3 3 3 3 3 3 3 3
4 4 4 4 4 4 4
5 5 5 5 5 5
66666
7 7 7 7
8 8 8
9 9
10
```

Pattern-16:

```
12345678910
12345678
1234567
123456
12345
1234
1234
```

```
In [42]:
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()
Enter the number of rows: 10
1 2 3 4 5 6 7 8 9 10
1 2 3 4 5 6 7 8 9
1 2 3 4 5 6 7 8
1 2 3 4 5 6 7
1 2 3 4 5 6
1 2 3 4 5
1 2 3 4
1 2 3
1 2
1
```

Pattern-17:

```
In [43]:
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+i),end=" ")
 print()
Enter the number of rows: 10
A A A A A A A A
B B B B B B B B
DDDDDD
EEEEEE
FFFFF
GGGG
H H H
ΙI
J
```

Pattern-18:

ABCDEFGHIJ ABCDEFGHI ABCDEFGH ABCDEFG ABCDEF ABCDE

```
In [44]:
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()

Enter the number of rows: 7
A B C D E F G
A B C D E F
A B C D E
A B C D
A B C
A B
A
```

Pattern-19:

```
In [45]:
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()
Enter the number of rows: 9
9 9 9 9 9 9 9 9
8 8 8 8 8 8 8 8
777777
666666
5 5 5 5 5
4 4 4 4
3 3 3
2 2
1
```

Pattern-20:

```
10 9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2

10 9 8 7 6 5 4 3

10 9 8 7 6 5 4

10 9 8 7 6 5

10 9 8 7 6

10 9 8 7

10 9 8

10 9 8
```

```
In [46]:
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()
Enter the number of rows: 10
10 9 8 7 6 5 4 3 2 1
10 9 8 7 6 5 4 3 2
10 9 8 7 6 5 4 3
10 9 8 7 6 5 4
10 9 8 7 6 5
10 9 8 7 6
10 9 8 7
10 9 8
10 9
10
```

Pattern-21:

JJJJJJJJJJ IIIIIIIII HHHHHHHH GGGGGG FFFFF EEEEE DDDD CCC BB

```
In [1]:
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()
Enter the number of rows: 10
J J J J J J J J J J
IIIIIIIII
H H H H H H H
GGGGGGG
FFFFFF
EEEEE
DDDD
C
ВВ
Α
```

Pattern-22:

```
JIHGFEDCBA
JIHGFEDCB
JIHGFEDC
JIHGFED
JIHGFE
JIHGF
JIHGF
JIHG
```

```
In [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(chr(65+n-j),end=" ")
 print()
Enter the number of rows: 10
JIHGFEDCBA
JIHGFEDCB
JIHGFEDC
JIHGFED
JIHGFE
JIHGF
JIHG
JIH
JI
J
```

Pattern-23:

*

**

```
In [5]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(n-i),"*"*i,end=" ")
 print()
Enter the number of rows: 5
 **
 ***
 ****
 ****
In [6]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(n-i),"* "*i,end=" ")
 print()
Enter the number of rows: 5
 * * * * *
```

Alternative Way:

```
In [7]:
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()

Enter the number of rows: 5
 *
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 *
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 **
 *
```

Pattern-25:

```
In [8]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(n-i),(str(i)+" ")*i)
 print()
Enter the number of rows: 8
 1
 2 2
 3 3 3
 4 4 4 4
 5 5 5 5 5
  6 6 6 6 6 6
 777777
 8 8 8 8 8 8 8
Another Pattern:
In [9]:
```

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

Enter the number of rows: 5
 1
 22
 333
 4444

55555
```

Pattern-26:

```
1
12
123
1234
12345
123456
1234567
12345678
123456789
```

```
In [10]:
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()
Enter the number of rows: 10
 1
 1 2
 1 2 3
 1 2 3 4
 1 2 3 4 5
 1 2 3 4 5 6
 1 2 3 4 5 6 7
 1 2 3 4 5 6 7 8
1 2 3 4 5 6 7 8 9
1 2 3 4 5 6 7 8 9 10
```

Pattern-27:

Α

ВВ

CCC

DDDD

EEEEE

FFFFF

GGGGGGG

HHHHHHHH

Pattern-30:

```
In [14]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(i-1),str(i)*(n+1-i))

Enter the number of rows: 5
11111
 2222
 333
 44
 5
```

```
In [15]:
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))
Enter the number of rows: 5
 55555
  4444
 333
 22
 1
In [12]:
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))
Enter the number of rows: 5
 5 5 5 5 5
 4 4 4 4
 3 3 3
 2 2
 1
```

Pattern-31:

```
In [16]:
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()

Enter the number of rows: 5
1 2 3 4 5
1 2 3 4
1 2 3
1 2
1
```

```
In [17]:
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()
Enter the number of rows: 5
12345
1234
123
12
1
```

Pattern-32:

EEEEE DDDD CCC BB

```
In [18]:
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))
Enter the number of rows: 5
 EEEEE
  \mathsf{D} \ \mathsf{D} \ \mathsf{D} \ \mathsf{D}
 C C C
 ВВ
 Α
In [19]:
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))
Enter the number of rows: 5
 EEEEE
  DDDD
 CCC
 BB
 Α
```

Pattern-33:

ABCDE ABCD ABC AB

```
In [20]:
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()
Enter the number of rows: 5
ABCDE
ABCD
 A B C
  АВ
 Α
In [21]:
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()
Enter the number of rows: 5
ABCDE
ABCD
 ABC
  AΒ
 Α
```

Pattern-35:

1 222 33333 444444 555555555

```
In [23]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(n-i),str(i)*(2*i-1))

Enter the number of rows: 5
 1
 222
 33333
 4444444
5555555555
```

Pattern-36:

A
BBB
CCCCC
DDDDDDD
EEEEEEEE

```
In [24]:
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))
Enter the number of rows: 5
 A
 BBB
 CCCCC
 DDDDDDD
 EEEEEEEEE
```

Pattern-37:

A CCC EEEEE GGGGGGG

```
In [25]:
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))
Enter the number of rows: 5
 Α
 CCC
 EEEEE
 GGGGGG
 IIIIIIII
In [26]:
n=int(input("Enter the number of rows: "))
for i in range(1,n+1):
 print(" "*(n-i),(str(chr(64+3*i-1)))*(2*i-1))
Enter the number of rows: 5
 В
 EEE
  ННННН
  KKKKKKK
 NNNNNNNN
```

Pattern-38:

```
In [28]:
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()

Enter the number of rows: 5
 1
 123
 12345
1234567
123456789
```

Pattern-39:

```
In [29]:
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()
Enter the number of rows: 5
 321
  54321
 7654321
987654321
Few more similar patterns:
In [31]:
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,-1):
 print(j,end="")
 print()
Enter the number of rows: 5
 432
  65432
 8765432
1098765432
In [32]:
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,0,-1):
```

print(j,end="")

Enter the number of rows: 5

print()

21 4321 654321 87654321 10987654321

Pattern-40:

A ABC ABCDE ABCDEFG ABCDEFGHI

```
In [33]:
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()

Enter the number of rows: 5
 A
 ABC
 ABCDE
ABCDEFG
ABCDEFGHI
```

Pattern-41:

A CBA EDCBA GFEDCBA IHGFEDCBA

```
In [34]:
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()
Enter the number of rows: 5

A
CBA
EDCBA
GFEDCBA
IHGFEDCBA
```

Pattern-42:

```
In [37]:
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()
Enter the number of rows: 5
 0
 101
 21012
3210123
432101234
```

Pattern-43:

A
BAB
CBABC
DCBABCD
EDCBABCDE

```
In [38]:
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()

Enter the number of rows: 5
 A
 BAB
 CBABC
 DCBABCD
EDCBABCDE
```

Pattern-44:

1 121 12321 1234321 123454321

```
In [39]:
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()
Enter the number of rows: 5
1
121
12321
1234321
123454321
```

Pattern-45:

A A B A A B C A B A B C D A B C A B C D E A B C D

```
In [41]:
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()

Enter the number of rows: 5
 A
 ABA
 ABCAB
 ABCDABC
ABCDEABCD
```

Pattern 46:

```
In [42]:
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()
Enter a number:5
 5
  54
 543
5432
54321
In [44]:
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-j+1,end=" ")
 print()
Enter a number:5
 5
  5 4
 5 4 3
5 4 3 2
5 4 3 2 1
```

Pattern 47:

```
In [45]:
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()
Enter a number:5
* * * * * * * * *
 * * * * * * *
  * * * * *
 * * *
In [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()
Enter a number:5
******
 *****
  ****
 ***
```

Alternative Way:

```
In [48]:
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()

Enter a number:5
* * * * *
* * *
* * *
* * *
```

Pattern 48:

55555555 444444 33333 222 1

In [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(num+1-i,end="")
 for k in range(1,num+1-i):
 print(num+1-i,end="")
 print()

Enter a number:5
555555555
4444444
33333
222
1
```

Simi; ar type Patterns:

```
In [50]:
num=int(input("Enter a number:"))
for i in range(1,num+1):
 print(" "*(i-1),end="")
 for j in range(0,num+2-i):
 print(num+1-i,end="")
 for k in range(1,num-i+1):
 print(num+1-i,end="")
 print()
Enter a number:5
5555555555
44444444
333333
2222
11
```

Pattern 49:

999999999 7777777 55555 333 1

In [51]:

```
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()

Enter a number:5
99999999
7777777
55555
333
1
```

Pattern 50:

1234567 12345 123 1

```
In [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(j,end="")
 for k in range(2,num+2-i):
 print(num+k-i,end="")
 print()
Enter a number:5
123456789
12345
123
1
```

d) Demonstrate the following control transfer statements in Python with suitable examples.

i) breakii) continueiii) pass

i) break:

In [3]:

5

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

```
for i in range(10):
 if i==7:
 print("processing is enough..plz break")
 break
 print(i)

0
1
2
3
4
```

processing is enough..plz break

```
In [4]:
cart=[10,20,600,60,70]
for item in cart:
 if item>500:
 print("To place this order insurence must be required")
 break
 print(item)

10
20
To place this order insurence must be required
```

ii) continue:

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

Eg 1: Write a Python program to print odd numbers in the range 0 to 9.

```
In [5]:
for i in range(10):
 if i%2==0:
 continue
 print(i)
1
3
5
7
9
Eg 2:
In [6]:
cart=[10,20,500,700,50,60]
for item in cart:
 if item >= 500:
 print("We cannot process this item :",item)
 continue
 print(item)
10
20
We cannot process this item : 500
We cannot process this item : 700
50
60
```

Eg 3:

Loops with else block:

Inside loop execution,if break statement not executed ,then only else part will be executed. else means loop without break.

```
In [9]:
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")
10
20
30
40
50
Congrats ...all items processed successfully
In [11]:
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")
10
20
We cannot process this order
```

iii) pass:

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 statement ==>

```
 It is an empty statement
 It is null statement
 It won't do anything
```

```
In [12]:
if True: # It is invalid
  File "<ipython-input-12-2d7926e5e65a>", line 1
 if True: # It is invalid
SyntaxError: unexpected EOF while parsing
In [13]:
if True:
 pass # It is valid
In [14]:
def m1(): # It is invalid
  File "<ipython-input-14-55805493e471>", line 1
 def m1(): # It is invalid
SyntaxError: unexpected EOF while parsing
In [15]:
def m1():
 pass # It is valid
```

Use 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).

Example:

```
In [16]:
for i in range(100):
 if i%9==0:
 print(i)
else:
 pass
0
9
18
27
36
45
54
63
72
81
90
99
```

More example programs on all the above concepts:

Q1. Write a program to find biggest of given 2 numbers.

```
In [33]:
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)

Enter First Number:10
Enter Second Number:20
Biggest Number is: 20
```

Q2. Write a program to find biggest of given 3 numbers.

```
In [34]:
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)

Enter First Number:10
Enter Second Number:20
Enter Third Number:35
Biggest Number is: 35
```

Q3. Write a program to find smallest of given 2 numbers?

```
In [35]:
n1=int(input("Enter First Number:"))
n2=int(input("Enter Second Number:"))
if n1>n2:
 print("Smallest Number is:",n2)
else :
 print("Smallest Number is:",n1)

Enter First Number:35
Enter Second Number:44
Smallest Number is: 35
```

Q4. Write a program to find smallest of given 3 numbers?

```
In [36]:
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("Smallest Number is:",n1)
elif n2<n3:
 print("Smallest Number is:",n2)
else:
 print("Smallest Number is:",n3)

Enter First Number:100
Enter Second Number:350
Enter Third Number:125
Smallest Number is: 100</pre>
```

Q5. Write a program to check whether the given number is even or odd?

```
In [37]:
n1=int(input("Enter First Number:"))
rem = n1 % 2
if rem == 0:
 print('Entered Number is an Even Number')
else:
 print('Entered Number is an Odd Number')
Enter First Number:34
Entered Number is an Even Number
```

```
In [39]:
n1=int(input("Enter First Number:"))
rem = n1 % 2
if rem == 0:
 print('Entered Number is an Even Number')
else:
 print('Entered Number is an Odd Number')
Enter First Number:33
Entered Number is an Odd Number
```

Q6. Write a program to check whether the given number is in between 1 and 100?

```
In [40]:
n=int(input("Enter Number:"))
if n>=1 and n<=100 :
 print("The number",n,"is in between 1 to 100")
else:
 print("The number",n,"is not in between 1 to 100")
Enter Number:45
The number 45 is in between 1 to 100
In [41]:
n=int(input("Enter Number:"))
if n>=1 and n<=100 :
 print("The number",n,"is in between 1 to 100")
else:
 print("The number",n,"is not in between 1 to 100")
Enter Number:123
The number 123 is not in between 1 to 100
```

Q7. Write a program to take a single digit number from the key board and print it's value in English word?

```
In [42]:
n=int(input("Enter a digit from o 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")
Enter a digit from o to 9:8
EIGHT
In [43]:
n=int(input("Enter a digit from o 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")
Enter a digit from o to 9:10
PLEASE ENTER A DIGIT FROM 0 TO 9
```

Another Way of writing program for the same requirement:

```
In [44]:
list1 = ['ZERO','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT','NINE']
n =int(input('Enter a digit from 0 to 9 :'))
print(list1[n])
Enter a digit from 0 to 9:7
SEVEN
In [45]:
list1 = ['ZERO','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT','NINE']
n =int(input('Enter a digit from 0 to 9 :'))
print(list1[n])
Enter a digit from 0 to 9:15
______
IndexError
 Traceback (most recent call las
<ipython-input-45-bbd0655ae62d> in <module>
 1 list1 = ['ZERO','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','E
IGHT','NINE']
 2 n =int(input('Enter a digit from 0 to 9 :'))
----> 3 print(list1[n])
IndexError: list index out of range
How can you extend the above program from 0 to 99?
In [47]:
words_upto_19 = ['','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT',
 'NINE', 'TEN', 'ELEVEN', 'TWELVE', 'THIRTEEN', 'FOURTEEN', 'FIFTEEN',
 'SIXTEEN', 'SEVENTEEN', 'EIGHTEEN', 'NINETEEN']
words_for_tens = ['','','TWENTY','THIRTY','FORTY','FIFTY','SIXTY','SEVENTY',
 'EIGHTY','NINETY']
n = int(input('Enter a number from 0 to 99 : '))
output = ''
if n == 0:
 output = 'ZERO'
elif n <= 19:
 output = words_upto_19[n]
elif n<=99:
 output = words_for_tens[n//10]+' '+words_upto_19[n%10]
else:
 output = 'Pleae Enter a value fron 0 to 99 only'
print(output)
Enter a number from 0 to 99 : 0
ZERO
```

```
In [48]:
words_upto_19 = ['','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT',
 'NINE', 'TEN', 'ELEVEN', 'TWELVE', 'THIRTEEN', 'FOURTEEN', 'FIFTEEN',
 'SIXTEEN', 'SEVENTEEN', 'EIGHTEEN', 'NINETEEN']
words_for_tens = ['','','TWENTY','THIRTY','FORTY','FIFTY','SIXTY','SEVENTY',
 'EÍGHTY','NINETY']
n = int(input('Enter a number from 0 to 99 : '))
output = ''
if n == 0:
 output = 'ZERO'
elif n <= 19:
 output = words_upto_19[n]
elif n<=99:
 output = words_for_tens[n//10]+' '+words_upto_19[n%10]
 output = 'Pleae Enter a value fron 0 to 99 only'
print(output)
Enter a number from 0 to 99: 9
NINE
In [49]:
words_upto_19 = ['','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT',
 'NINE', 'TEN', 'ELEVEN', 'TWELVE', 'THIRTEEN', 'FOURTEEN', 'FIFTEEN',
 'SIXTEEN', 'SEVENTEEN', 'EIGHTEEN', 'NINETEEN']
words_for_tens = ['','','TWENTY','THIRTY','FORTY','FIFTY','SIXTY','SEVENTY',
 'EIGHTY','NINETY']
n = int(input('Enter a number from 0 to 99 : '))
output = ''
if n == 0:
 output = 'ZERO'
elif n <= 19:
 output = words_upto_19[n]
elif n<=99:
 output = words_for_tens[n//10]+' '+words_upto_19[n%10]
else:
 output = 'Pleae Enter a value from 0 to 99 only'
print(output)
Enter a number from 0 to 99 : 19
NINETEEN
```

```
In [50]:
words_upto_19 = ['','ONE','TWO','THREE','FOUR','FIVE','SIX','SEVEN','EIGHT',
 'NINE', 'TEN', 'ELEVEN', 'TWELVE', 'THIRTEEN', 'FOURTEEN', 'FIFTEEN',
 'SIXTEEN', 'SEVENTEEN', 'EIGHTEEN', 'NINETEEN']
n = int(input('Enter a number from 0 to 99 : '))
output = ''
if n == 0:
 output = 'ZERO'
elif n <= 19:
 output = words_upto_19[n]
elif n<=99:
 output = words_for_tens[n//10]+' '+words_upto_19[n%10]
 output = 'Pleae Enter a value fron 0 to 99 only'
print(output)
Enter a number from 0 to 99 : 56
FIFTY SIX
```

Q8. Python program to find all prime numbers within a given range.

Theory:

Prime numbers:

A prime number is a natural number greater than 1 and having no positive divisor other than 1 and itself.

For example: 3, 7, 11 etc are prime numbers.

Composite number: Other natural numbers that are not prime numbers are called composite numbers.

For example: 4, 6, 9 etc. are composite numbers.

Here is source code of the Python Program to check if a number is a prime number.

```
In [24]:
r=int(input("Enter Range: "))
for a in range(2,r+1):
 for i in range(2,a//2+1):
 if(a%i==0):
 k=k+1
 if(k<=0):
 print(a)
Enter Range: 20
2
3
5
7
11
13
17
19
```

Q9. Python program to print 'n' terms of Fibonacci series of numbers.

Theory:

A Fibonacci sequence is the integer sequence of 0, 1, 1, 2, 3, 5, 8....

The first two terms are 0 and 1. All other terms are obtained by adding the preceding two terms. This means to say the nth term is the sum of (n-1)th and (n-2)th term.

```
In [27]:
n = int(input("How many terms? "))
# first two terms
n1 = 0
n2 = 1
count = 0
# check if the number of terms is valid
if n <= 0:
 print("Please enter a positive integer")
elif n == 1:
 print("Fibonacci sequence upto",n,":")
 print(n1)
else:
 print("Fibonacci sequence upto",n,":")
 while count < n:</pre>
 print(n1,end=' ')
 next = n1 + n2
 # update values
 n1 = n2
 n2 = next
 count += 1
How many terms? 20
Fibonacci sequence upto 20 :
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181
```

```
In [28]:
n = int(input("How many terms? "))
# first two terms
n1 = 0
n2 = 1
count = 0
# check if the number of terms is valid
if n <= 0:
 print("Please enter a positive integer")
elif n == 1:
 print("Fibonacci sequence upto",n,":")
 print(n1)
else:
 print("Fibonacci sequence upto",n,":")
 while count < n:</pre>
 print(n1,end=' ')
 next = n1 + n2
 # update values
 n1 = n2
 n2 = next
 count += 1
How many terms? 10
Fibonacci sequence upto 10:
0 1 1 2 3 5 8 13 21 34
```

Q10. Write a Python program to compute distance between two points taking input from the user (Pythagorean Theorem).

```
In [30]:
import math;
x1=int(input("Enter x1--->"))
y1=int(input("Enter y1--->"))
x2=int(input("Enter x2--->"))
y2=int(input("Enter y2--->"))
d1 = (x2 - x1) * (x2 - x1);
d2 = (y2 - y1) * (y2 - y1);
res = math.sqrt(d1+d2)
print ("Distance between two points:",res);

Enter x1--->5
Enter y1--->10
Enter x2--->15
Enter y2--->20
Distance between two points: 14.142135623730951
```

Q11. Write a Python program to compute the GCD of two numbers.

```
In [32]:

def gcd(a,b):
 if(b==0):
 return a
 else:
 return gcd(b,a%b)
a=int(input("Enter first number:"))
b=int(input("Enter second number:"))
print (gcd(a,b))

Enter first number:5
Enter second number:15
```

Q12. Write a Python program to find the exponentiation of a number.

```
In [34]:
num =int(input("Enter a number:"))
exp =int(input("Enter a number:"))
res=num
for i in range(1,exp):
 res=num*res
print ("Exponent",res)

Enter a number:3
Enter a number:4
Exponent 81
```

Q13. A cashier has currency notes of denominations 10, 50 and 100. If the amount to be withdrawn is input through the keyboard in hundreds, write a Python program find the total number of currency notes of each denomination the cashier will have to give to the withdrawer.

```
In [4]:
Amount = int(input("Please Enter Amount for Withdraw :"))
print("\n\nRequired notes of 100 is : " , Amount // 100)  # Floor Division
print ("Required notes of 50 is : " , (Amount % 100) // 50)
print ("Required notes of 10 is : " , (((Amount % 100) % 50) // 10))
print ("Amount still remaining is : " , (((Amount % 100) % 50) % 10))

Please Enter Amount for Withdraw :1575

Required notes of 100 is : 15
Required notes of 50 is : 1
Required notes of 10 is : 2
Amount still remaining is : 5
```

```
In [5]:
Amount = int(input("Please Enter Amount for Withdraw :"))
print("\n\nRequired notes of 100 is : " , Amount // 100)
 # Floor Division
print ("Required notes of 50 is : " , (Amount % 100) // 50)
print ("Required notes of 10 is : " , (((Amount % 100) % 50) // 10))
print ("Amount still remaining is : " , (((Amount % 100) % 50) % 10))
Please Enter Amount for Withdraw :0
Required notes of 100 is: 0
Required notes of 50 is: 0
Required notes of 10 is: 0
Amount still remaining is: 0
In [6]:
Amount = int(input("Please Enter Amount for Withdraw :"))
print("\n\nRequired notes of 100 is : " , Amount // 100)
 # Floor Division
print ("Required notes of 50 is : " , (Amount % 100) // 50)
print ("Required notes of 10 is : " , (((Amount % 100) % 50) // 10))
print ("Amount still remaining is : " , (((Amount % 100) % 50) % 10))
Please Enter Amount for Withdraw :100456
Required notes of 100 is: 1004
Required notes of 50 is : 1
Required notes of 10 is: 0
Amount still remaining is: 6
```

Q14. Python Program to calculate overtime pay of 10 employees. Overtime is paid at the rate of Rs. 12.00 per hour for every hour worked above 40 hours. Assume that employees do not work for fractional part of an hour.

```
In [7]:
overtime pay = 0
for i in range(10) :
 print("\nEnter the time employee worked in hr ")
 time worked = int(input())
 if (time worked>40):
 over time = time worked - 40
 overtime_pay = overtime_pay + (12 * over_time)
print("\nTotal Overtime Pay Of 10 Employees Is ", overtime_pay)
Enter the time employee worked in hr
Enter the time employee worked in hr
42
Enter the time employee worked in hr
53
Enter the time employee worked in hr
Enter the time employee worked in hr
Enter the time employee worked in hr
44
Enter the time employee worked in hr
Total Overtime Pay Of 10 Employees Is 828
```

Q15. A library charges a fine for every book returned late. For first five days the fine is 50 paise, for 6 to 10 days fine is one rupee, and above 10 days fine is five rupees. If you return the book after 30 days your membership will be cancelled. Write a Python program to accept the number of days the member is late to return the book and display the fine or the appropriate message.

```
In [16]:
days = int(input("Enter Number of Days : "))
if((days>0) and (days<=5)):</pre>
 fine = 0.5 * days
elif((days>5) and (days<=10)):</pre>
 fine = 1 * days
elif((days>10)):
 fine = 5 * days
if(days > 30):
 print('Your Membership Cancelled !!!')
print('You have to pay Rs.',fine)
Enter Number of Days: 45
Your Membership Cancelled !!!
You have to pay Rs. 225
In [17]:
days = int(input("Enter Number of Days : "))
if((days>0) and (days<=5)):</pre>
 fine = 0.5 * days
elif((days>5) and (days<=10)):</pre>
 fine = 1 * days
elif((days>10)):
 fine = 5 * days
if(days > 30):
 print('Your Membership Cancelled !!!')
print('You have to pay Rs.',fine)
Enter Number of Days : 6
You have to pay Rs. 6
In [18]:
days = int(input("Enter Number of Days : "))
if((days>0) and (days<=5)):
 fine = 0.5 * days
elif((days>5) and (days<=10)):</pre>
 fine = 1 * days
elif((days>10)):
 fine = 5 * days
if(days > 30):
 print('Your Membership Cancelled !!!')
print('You have to pay Rs.',fine)
Enter Number of Days : 1
You have to pay Rs. 0.5
```

```
In [19]:
days = int(input("Enter Number of Days : "))
if((days>0) and (days<=5)):
 fine = 0.5 * days
elif((days>5) and (days<=10)):
 fine = 1 * days
elif((days>10)):
 fine = 5 * days
if(days > 30):
 print('Your Membership Cancelled !!!')
print('You have to pay Rs.',fine)
Enter Number of Days : 12
You have to pay Rs. 60
```

Q16. Two numbers are entered through keyboard, Write a Python program to find the value of one number raised to the power another.

```
import math
n1 = int(input("Please enter a number : "))
exp = int(input("Please enter exponent value : "))

power = math.pow(n1,exp)

print('The result of {} power {} = {}'.format(n1,exp,power))

Please enter a number : 3
Please enter exponent value : 4
The result of 3 power 4 = 81.0
```

Viva Questions:

Q 1. 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

Q 2. How to exit from the loop?

by using break statement.

Q 3. How to skip some iterations inside loop?

by using continue statement.

Q4. When else part will be executed with respect to loops?

If loop executed without break.

GOOD LUCK

Experiment 4:

Write Python programs to print the following Patterns.

i)

A A B A B C A B C D A B C D E

In [1]:

```
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()
```

```
Enter the number of rows: 5
A
AB
ABC
ABCD
ABCDE
```

ii)

* * * * * * * * * * * *

CCCCC

BBB

Α

In [6]:

```
num=int(input("Enter the number of rows:"))
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()
```

```
Enter the number of rows:5
E E E E E E E E E
D D D D D D
C C C C C
B B B
A
```

```
4
43
432
4321
4321
432
432
43
```

In [7]:

```
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()
```

```
Enter a number:5
4
4 3
4 3 2
4 3 2 1
4 3 2 1
4 3 2 1
4 3 2
4 3
4
```

```
v)
```

```
4
34
234
1234
01234
1234
234
34
```

In [8]:

```
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()
```

```
Enter a number:5
4
3 4
2 3 4
1 2 3 4
0 1 2 3 4
1 2 3 4
2 3 4
3 4
4
```

vi)

* *

** **

In [16]:

```
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()
```

vii)

**

**

In [17]:

```
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()
```

E
DE
CDE
BCDE
BCDE
CDE
CDE
E

In [18]:

```
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+1),end=" ")
 print()
```

```
Enter a number:5

E
DE
CDE
BCDE
ABCDE
CDE
CDE
CDE
CDE
```

Experiment 5:

- a) Write a Python program to demonstrate various ways of accessing the string.
 - i) By using Indexing (Both Positive and Negative)
 - ii) By using Slice Operator

What is String?

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

Syntax:

```
s='karthi'
```

s="karthi"

Note:

• In most of other languages like C, C++,Java, a single character with in 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.

In [1]:

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

How to access characters of a String?

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

- 1. By using index
- 2. 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).

```
In [2]:
```

Eg: Q 1. Write a program to accept some string from the keyboard and display its characters by index wise(both positive and negative index).

```
In [6]:
```

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

```
Enter Some String:RGMxyz

The character present at positive index 0 and at negative index 6 is R

The character present at positive index 1 and at negative index 5 is G

The character present at positive index 2 and at negative index 4 is M

The character present at positive index 3 and at negative index 3 is x

The character present at positive index 4 and at negative index 2 is y

The character present at positive index 5 and at negative index 1 is z
```

2. Accessing characters by using slice operator:

string slice means a part of the string (i.e, Sub string).

```
Syntax:
```

```
string_Name [beginindex:endindex:step]
```

Here,

- i. beginindex: From where we have to consider slice(substring)
- ii. endindex: We have to terminate the slice(substring) at endindex-1
- iii. step: incremented / decremented value

Note:

- Slicing operator returns the sub string form beginindex to endindex 1
- 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

```
In [7]:
s = 'abcdefghijk'
print(s[2:7])
cdefg
In [8]:
s = 'abcdefghijk'
print(s[:7])
abcdefg
In [9]:
s = 'abcdefghijk'
print(s[2:])
cdefghijk
In [10]:
s = 'abcdefghijk'
print(s[:])
abcdefghijk
In [11]:
s = 'abcdefghijk'
print(s[2:7:1])
```

cdefg

```
In [12]:
s = 'abcdefghijk'
print(s[2:7:2])
ceg
In [13]:
s = 'abcdefghijk'
print(s[2:7:3])
cf
In [14]:
s = 'abcdefghijk'
print(s[::1])
abcdefghijk
In [15]:
s = 'abcdefghijk'
print(s[::2])
acegik
In [16]:
s = 'abcdefghijk'
print(s[::3])
adgj
In [17]:
s="Learning Python is very very easy!!!"
s[1:7:1]
Out[17]:
'earnin'
In [18]:
s="Learning Python is very very easy!!!"
s[1:7]
Out[18]:
'earnin'
In [19]:
s="Learning Python is very very easy!!!"
s[1:7:2]
Out[19]:
'eri'
```

```
In [20]:
s="Learning Python is very very easy!!!"
s[:7]
Out[20]:
'Learnin'
In [21]:
s="Learning Python is very very easy!!!"
s[7:]
Out[21]:
'g Python is very very easy!!!'
In [22]:
s="Learning Python is very very easy!!!"
s[::]
Out[22]:
'Learning Python is very very easy!!!'
In [23]:
s="Learning Python is very very easy!!!"
s[:]
Out[23]:
'Learning Python is very very easy!!!'
In [24]:
s="Learning Python is very very easy!!!"
s[::-1]
Out[24]:
'!!!ysae yrev yrev si nohtyP gninraeL'
```

In [27]:

```
s = 'Learning Python'
print(s[::-1])
print(s[::-2])
print(s[::-3])
print(s[::-5])
print(s[::-10])
print(s[::-100])
print(s[3:5:-1])
print(s[3:5:1])
print(s[5:3:-1])
print(s[5:0:-1])
print(s[-2:-1:-1])
print(s[2:-1:-1])
print(s[2:0:1])
print(s[0:0:1])
nohtyP gninraeL
```

```
nohtyP gninraeL
nhy nnaL
nt ia
nPn
nn
n
```

Important Conclusions:

- 1. In the backward direction if the end value is -1, then the result is always empty string.
- 2. In the farward diretions if the end value is 0, then the result is always empty string.

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.

b) Demonstrate the following functions/methods which operates on strings in Python with suitable examples:

```
i) len() ii) strip() iii) rstrip() iv) lstrip()
v) find() vi) rfind() vii) index() viii) rindex()
ix) count() x) replace() xi) split() xii) join()
xiii) upper() xiv) lower() xv) swapcase() xvi) title()
xvii) capitalize() xviii) startswith() xix) endswith()
```

i.len():

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

```
In [28]:
```

```
s='karthi'
print(len(s)) #6
```

6

Q1. Write a Python program to access each character of string in forward and backward direction by using while loop.

```
In [29]:
```

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

```
Forward direction
```

```
Learning Python is very easy !!!

Backward direction

!!! ysae yrev si nohtyP gninraeL
```

Alternative way [Using slice operator]:

```
In [30]:
```

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

Forward direction

```
Learning Python is very easy !!!

Forward direction

Learning Python is very easy !!!

Backward Direction

!!! ysae yrev si nohtyP gninraeL
```

Another Alternative:

```
In [31]:
```

```
s = input('Enter the string : ')
print('Data in Farward Direction')
print(s[::1])
print()
print('Data in Backward Direction')
print(s[::-1])
```

```
Enter the string : Python Learning is easy
Data in Farward Direction
Python Learning is easy

Data in Backward Direction
ysae si gninraeL nohtyP
```

Removing spaces from the string:

To remove the blank spaces present at either beginning and end of the string, we can use the following 3 methods:

- 1. rstrip() ===>To remove blank spaces present at end of the string (i.e.,right hand side)
- 2. lstrip()===>To remove blank spaces present at the beginning of the string (i.e.,left hand side)
- 3. strip() ==>To remove spaces both sides

ii.strip():

· Used to remove spaces both sides of the string.

In [1]:

```
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")
```

Enter your city Name:Hyderabad Hello Hyderbadi..Adab

In [3]:

```
scity=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")
```

Enter your city Name: Hyderabad your entered city is invalid

In [2]:

```
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")
```

Enter your city Name: Hyderabad Hello Hyderbadi..Adab

iii.rstrip():

• Used to remove blank spaces present at end of the string (i.e.,right hand side)

In [4]:

```
scity=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")
```

Enter your city Name:Hyderabad your entered city is invalid

In [5]:

```
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")
```

Enter your city Name:Hyderabad Hello Hyderbadi..Adab

iv.lstrip():

Used to remove blank spaces present at the beginning of the string (i.e.,left hand side)

```
In [6]:
```

```
scity=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")
```

Enter your city Name: Hyderabad your entered city is invalid

In [7]:

```
city=input("Enter your city Name:")
scity=city.lstrip()
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")
```

Enter your city Name: Hyderabad Hello Hyderbadi..Adab

More Test cases:

In [9]:

```
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")
```

Enter your city Name: Bangalore Hello Kannadiga...Shubhodaya

In [10]:

```
city=input("Enter your city Name:")
scity=city.lstrip()
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")
```

```
Enter your city Name: Chennai Hello Madrasi...Vanakkam
```

Finding Substrings:

If you want to find whether the substring is available in the given string or not in Python, we have 4
methods.

For forward direction:

- 1. find()
- 2. index()

For backward direction:

- 1. rfind()
- 2. rindex()

v.find():

Syntax:

```
s.find(substring) (Without Boundary)
```

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

In [11]:

```
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
```

```
9
-1
```

3

21

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

Syntax:

```
s.find(substring,begin,end) (With Boundary)
```

It will always search from begin index to end-1 index.

In [12]:

```
s="karthikeyasahasra"
print(s.find('a')) #1
print(s.find('a',7,15)) #9
print(s.find('z',7,15)) #-1
1
9
-1
```

vi. rfind():

In [13]:

```
s="Learning Python is very easy"
print(s.rfind("Python")) # 9
print(s.rfind("Java")) # -1
print(s.find("r")) # 3
print(s.rfind("r")) # 21
```

-1

3 21

vii. index():

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

In [14]:

ValueError: substring not found

```
In [15]:
```

```
s = 'abbaaaaaaaaaaaaaabbababa'
print(s.index('bb'))
```

1

In [17]:

```
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")
```

Enter main string:SMVDU Enter sub string:MVD substring found

In [18]:

```
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")
```

Enter main string:SMVDU Enter sub string:MDV substring not found

viii. rindex():

In [16]:

```
s = 'abbaaaaaaaaaaaaaabbababa'
print(s.rindex('bb'))
```

20

ix. count():

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

Different forms of count() function/method:

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

```
In [19]:
```

```
s="abcabcabcadda"
print(s.count('a')) #6
print(s.count('ab')) #4
print(s.count('a',3,7)) #2

6
4
2
In [20]:
s = 'abcdcdckk'
print(s.count('cdc'))
```

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

In [21]:

```
s=input("Enter main string:")
subs=input("Enter sub string:")
flag=False
pos=-1
n=len(s)
c = 0
while True:
 pos=s.find(subs,pos+1,n)
 if pos==-1:
 break
 c = c+1
 print("Found at position",pos)
 flag=True
if flag==False:
 print("Not Found")
print('The number of occurrences : ',c)
```

```
Enter main string:abcabcabcaaa
Enter sub string:abc
Found at position 0
Found at position 3
Found at position 6
The number of occurrences: 3
```

```
In [22]:
```

```
s=input("Enter main string:")
subs=input("Enter sub string:")
flag=False
pos=-1
n=len(s)
c = 0
while True:
 pos=s.find(subs,pos+1,n)
 if pos==-1:
 break
 c = c+1
 print("Found at position",pos)
 flag=True
if flag==False:
 print("Not Found")
print('The number of occurrences : ',c)
```

Enter main string:bb
Enter sub string:a
Not Found
The number of occurrences: 0

In [23]:

```
s=input("Enter main string:")
subs=input("Enter sub string:")
flag=False
pos=-1
n=len(s)
c = 0
while True:
 pos=s.find(subs,pos+1,n)
 if pos==-1:
 break
 c = c+1
 print("Found at position",pos)
 flag=True
if flag==False:
 print("Not Found")
print('The number of occurrences : ',c)
```

Enter main string:abcabcabcaaa
Enter sub string:bb
Not Found
The number of occurrences : 0

Alternate Way:

```
In [24]:
```

```
s=input("Enter main string:")
subs=input("Enter sub string:")
i = s.find(subs)
if i == -1:
 print('Specified Substring is not found')
 c = 0
while i !=- 1:
 c = c + 1
 print('{} is present at index: {}'.format(subs,i))
 i = s.find(subs,i+len(subs),len(s))
print('The number of occurrences: ',c)
```

```
Enter main string:Python Programming
Enter sub string:ram
ram is present at index: 11
The number of occurrences : 1
```

In [25]:

```
s=input("Enter main string:")
subs=input("Enter sub string:")
i = s.find(subs)
if i == -1:
 print('Specified Substring is not found')
 c = 0
while i !=- 1:
 c = c + 1
 print('{} is present at index: {}'.format(subs,i))
 i = s.find(subs,i+len(subs),len(s))
print('The number of occurrences : ',c)
```

```
Enter main string:Python Programming
Enter sub string:raj
Specified Substring is not found
The number of occurrences: 0
```

x. replace():

• We can repalce a string with another string in python using a library function replace().

Syntax:

```
s.replace(oldstring, newstring)
```

Here, inside 's', every occurrence of oldstring will be replaced with new string.

In [26]:

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

Learning Python is very easy

In [28]:

```
s="abababababab"
print(id(s))
s1=s.replace("a","b") # All occurrences will be replaced
print(id(s1))
print(s1)
```

2374771477808 2374771516016 bbbbbbbbbbbbbbbb

In [29]:

```
s="abababababab"
print(id(s))
s=s.replace("a","b") # two objcets are created
print(id(s))
print(s)
```

2374771477808 2374771517552 bbbbbbbbbbbbbbbb

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

Ans: 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 happend in existing object.

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

In [30]:

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

abab is available at : 2374771519408 bbbb is available at : 2374771517552

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

Eg: Consider the string: Python is easy but Java is difficult.

How can you replace the string 'difficult' with 'easy' and 'easy' with 'difficult'?

In [31]:

```
s = 'Python is easy but Java is difficult'
s = s.replace('difficult', 'easy')
s = s.replace('easy', 'difficult')
print(s) # it is not giving correct output
```

Python is difficult but Java is difficult

In [32]:

```
s = 'Python is easy but Java is difficult'
s = s.replace('difficult','d1')
s = s.replace('easy','e1')
print(s)
```

Python is e1 but Java is d1

In [33]:

```
s = 'Python is easy but Java is difficult'
s = s.replace('difficult','d1')
s = s.replace('easy','e1')
s = s.replace('d1','easy')
s = s.replace('e1','difficult')
print(s)
```

Python is difficult but Java is easy

xi. split():

- We can split the given string according to specified seperator by using split() method.
- We can split the given string according to specified seperator in reverse direction by using rsplit()
 method.

Syntax:

```
l=s.split(seperator, Maximum splits)
```

Here,

- · Both parameters are optional.
- · The default seperator is space.
- · Maximum split defines maximum number of splits
- The return type of split() method is List.

Note:

• rsplit() breaks the string at the seperator staring from the right and returns a list of strings.

```
In [34]:
s="cse ece eee"
l=s.split()
for x in 1:
 print(x)
cse
ece
eee
In [35]:
s="22-02-2018"
l=s.split('-')
for x in 1:
 print(x)
22
02
2018
In [36]:
s="22-02-2018"
l=s.split() # no space in the string , so output is same as the given string
for x in 1:
 print(x)
22-02-2018
In [37]:
s = 'rgm nandyal cse ece eee'
l=s.split()
for x in 1:
 print(x)
rgm
nandyal
cse
ece
eee
In [38]:
s = 'rgm nandyal cse ece eee'
l=s.rsplit(' ',3)
for x in 1:
 print(x)
rgm nandyal
cse
ece
eee
```

```
In [39]:
s = 'rgm nandyal cse ece eee me ce'
l=s.rsplit(' ',3)
for x in 1:
 print(x)
rgm nandyal cse ece
eee
me
ce
In [40]:
s = 'rgm nandyal cse ece eee me ce'
l=s.lsplit(' ',3)
for x in 1:
 print(x)
AttributeError
 Traceback (most recent call las
t)
<ipython-input-40-24e277deda26> in <module>
 1 s = 'rgm nandyal cse ece eee me ce'
----> 2 l=s.lsplit(' ',3)
 3 for x in 1:
 4
 print(x)
AttributeError: 'str' object has no attribute 'lsplit'
In [41]:
s = '10,20,30,40,50,60,70,80'
l = s.split(',',3)
for x in 1:
 print(x)
10
20
30
40,50,60,70,80
In [42]:
s = '10,20,30,40,50,60,70,80'
1 = s.rsplit(',',3)
for x in 1:
 print(x)
10,20,30,40,50
60
70
80
```

```
In [43]:
```

```
s = '10,20,30,40,50,60,70,80'
l = s.split(',',-1)
for x in l:
 print(x)
```

10 20

30 40

50

60

70 80

xii. join():

• We can join a group of strings(list or tuple) with respect to the given seperator.

Syntax:

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

In [44]:

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

sunny-bunny-chinny

In [45]:

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

hyderabad:singapore:london:dubai

In [46]:

```
l=['hyderabad','singapore','london','dubai']
s=''.join(1)
print(s)
```

hyderabadsingaporelondondubai

In [47]:

```
l=['hyderabad','singapore','london','dubai']
s=' '.join(1)
print(s)
```

hyderabad singapore london dubai

Changing case of a String:

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

xiii. upper():

· Used to convert all characters to upper case in the given string.

xiv. lower():

Used to convert all characters to lower case in the given string.

xv. swapcase():

• Used to convert all lower case characters to upper case and all upper case characters to lower case in the given string.

xvi. title():

• Used to convert all characters to title case. (i.e first character in every word should be upper case and all remaining characters should be in lower case in the given string).

xvii. capitalize():

 Only first character will be converted to upper case and all remaining characters can be converted to lower case.

In [48]:

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

LEARNING PYTHON IS VERY EASY
```

Q. Write a Python program to Convert the uppercase characters into lowercase and remove spaces.

In [49]:

```
s='Learning Python Is Very Easy'
s = s.lower().replace(' ','')
print(s)
```

learningpythonisveryeasy

In [50]:

```
# Above example with join() & split() functions
s='Learning Python Is Very Easy'
s = s.lower()
s1 = s.split()
s = ''.join(s1)
print(s)
```

learningpythonisveryeasy

Checking starting and ending part of the string:

Python contains the following methods for this purpose.

- 1. s.startswith(substring)
- 2. s.endswith(substring)

xviii. startswith():

· Used to check the starting of the string.

xix. endswith():

• Used to check the ending of the string.

In [51]:

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

True False True

Good Luck

Experiment 7: List Data type

a) Demonstrate the different ways of creating list objects with suitable example programs.

If we want to represent a group of individual objects as a single entity where insertion order is 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 seperator.
- 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.

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

• List objects are mutable.(i.e., we can change the content.)

Creation of List Objects:

1. We can create empty list object:

In [1]:

```
list=[]
print(list)
print(type(list))
```

```
[]
<class 'list'>
```

2. If we know elements already then we can create list object:

```
In [2]:
list = [10, 20, 30, 40]
print(list)
print(type(list))
[10, 20, 30, 40]
<class 'list'>
3. Creation of list object With dynamic input:
In [3]:
list=(input("Enter List:")) # Entire input is considered as string
print(list)
print(type(list))
Enter List:10,20,30,40
10,20,30,40
<class 'str'>
In [4]:
list=eval(input("Enter List:"))
print(list)
print(type(list))
Enter List:[10,20,30,40]
[10, 20, 30, 40]
<class 'list'>
In [5]:
list=eval(input("Enter List:"))
print(list)
print(type(list))
Enter List:[ram,raj]
NameError
 Traceback (most recent call las
t)
<ipython-input-5-5a3b608c2f72> in <module>
----> 1 list=eval(input("Enter List:"))
 2 print(list)
```

3 print(type(list))

NameError: name 'ram' is not defined

<string> in <module>

```
In [6]:
list=eval(input("Enter List:"))
print(list)
print(type(list))
Enter List:['ram','raj']
['ram', 'raj']
<class 'list'>
4. We can create a list object using list() function:
In [8]:
l=list(range(0,10,2))
print(1)
# Not working in jupyter notebook but works in any standard editor
_____
TypeError
 Traceback (most recent call las
t)
<ipython-input-8-70c9fdd81115> in <module>
----> 1 l=list(range(0,10,2))
 2 print(1)
 3 # Not working in jupyter notebook but works in any standard editor
TypeError: 'list' object is not callable
In [9]:
[0, 2, 4, 6, 8]
Out[9]:
[0, 2, 4, 6, 8]
In [ ]:
s="rgmiet"
l=list(s)
print(1)
In [10]:
['r','g','m','c','e','t']
Out[10]:
```

5. We can create list object with split() function:

['r', 'g', 'm', 'c', 'e', 't']

```
In [11]:
```

```
s="Learning Python is very very easy !!!"
l=s.split()
print(1)
print(type(1))
```

```
['Learning', 'Python', 'is', 'very', 'very', 'easy', '!!!']
<class 'list'>
```

b) Demonstrate the following functions/methods which operates on lists in Python with suitable examples.

Important functions of List:

i. list():

```
In [ ]:
```

```
l=list(range(0,10,2))
print(l)
# Not working in jupyter notebook but works in any standard editor
```

ii) len():

• It returns the number of elements present in the list.

In [1]:

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

4

In [2]:

```
n=[10,20,30,40,'rgm']
print(len(n))
```

5

iii) count():

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

In [3]:

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

4 2 0

iv) index():

• It returns the index of first occurrence of the specified item.

In [4]:

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.

Example Program:

```
In [5]:
```

```
l = [10,20,30,40,10,20,10,10]
target = int(input('Enter value to search : '))
if target in 1:
 print(target, 'available and its first occurrence is at ',l.index(target))
else:
 print(target,' is not available')
```

Enter value to search : 500 500 is not available

In [6]:

```
l = [10,20,30,40,10,20,10,10]
target = int(input('Enter value to search : '))
if target in 1:
 print(target, 'available and its first occurrence is at ',l.index(target))
else:
 print(target,' is not available')
```

Enter value to search : 20 20 available and its first occurrence is at 1

In [7]:

```
l = [10,20,30,40,10,20,10,10]
target = int(input('Enter value to search : '))
if target in l:
 print(target, 'available and its first occurrence is at ',l.index(target))
else:
 print(target,' is not available')
```

Enter value to search : 10 10 available and its first occurrence is at 0

v) append():

- We can use append() function to add item at the end of the list.
- · By using this append function, we always add an element at last position.

In [8]:

```
list=[]
list.append("A")
list.append("B")
list.append("C")
print(list)
```

```
['A', 'B', 'C']
```

Q. Write a Python Program to add all elements to list upto 100 which are divisible by 10.

In [9]:

```
list=[]
for i in range(101):
 if i%10==0:
 list.append(i)
print(list)
```

```
[0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
```

Another Way:

In [10]:

```
list= []
for i in range(0,101,10):
 list.append(i)
print(list)
```

```
[0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
```

vi) insert():

• It is used to insert item at specified index position.

In [11]:

```
n=[1,2,3,4,5]
n.insert(1,888)
print(n)
```

```
[1, 888, 2, 3, 4, 5]
```

In [12]:

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

```
[999, 1, 2, 3, 4, 5, 777]
6
0
```

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	In List we can insert any element in
come in last i.e. it will be last element.	particular index number

vii) extend():

• If we waant to add all items of one list to another list, we use extend() method.

Eg:

```
11.extend(12)
```

• All items present in I2 will be added to I1.

In [13]:

```
order1=["Chicken","Mutton","Fish"]
order2=["RC","KF","FO"]
order1.extend(order2)
print(order1)
print(order2)

['Chicken', 'Mutton', 'Fish', 'RC', 'KF', 'FO']
['RC', 'KF', 'FO']
```

In [14]:

```
order1=["Chicken","Mutton","Fish"]
order2=["RC","KF","FO"]
order3 = order1 + order2
print(order1)
print(order2)
print(order3)
```

```
['Chicken', 'Mutton', 'Fish']
['RC', 'KF', 'F0']
['Chicken', 'Mutton', 'Fish', 'RC', 'KF', 'F0']
```

In [15]:

```
11 = [10,20,30]
12 = [40,50,60]
11.extend(12)
print(11)
```

```
[10, 20, 30, 40, 50, 60]
```

In [16]:

```
order=["Chicken","Mutton","Fish"]
order.extend("Mushroom")
print(order) # It adds every character as a single element to the list
```

```
['Chicken', 'Mutton', 'Fish', 'M', 'u', 's', 'h', 'r', 'o', 'o', 'm']
```

Explanation:

 Here, 'Mushroom' is a string type, in this string 8 elements are there. These elements are added seperately.

In [17]:

```
order=["Chicken","Mutton","Fish"]
order.append("Mushroom") # It adds this string as a single element to the list
print(order)
```

```
['Chicken', 'Mutton', 'Fish', 'Mushroom']
```

viii) remove():

- 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.

In [18]:

```
n=[10,20,10,30]
n.remove(10)
print(n)
```

```
[20, 10, 30]
```

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

```
In [19]:
```

```
n=[10,20,10,30]
n.remove(40)
print(n)
```

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.

In [20]:

```
Enter the element to be removed: 10 Element removed Successfully [20, 30, 40, 50, 60, 70]
```

In [21]:

```
Enter the element to be removed : 90 Specified element is not available
```

ix) pop():

- · It removes and returns the last element of the list.
- · This is only function which manipulates list and returns some element.

In [22]:

```
n=[10,20,30,40]
print(n.pop())
print(n)

40
30
[10, 20]
```

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

In [23]:

----> 2 print(n.pop())
IndexError: pop from empty list

1 n=[]

Note:

- 1. **pop()** is the only function which manipulates the list and returns some value.
- 2. In general we can use append() and pop() functions to implement stack datastructure by using list, which follows LIFO(Last In First Out) order.
- 3. In general we can use pop() function to remove last element of the list. But we can also use pop() function to remove elements based on specified index.

We can use pop() function in following two ways:

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

In [24]:

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 Index Error.

Note: In the above table, wherever **special** is there, consider it as **specific**.

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

x) reverse():

• It is used to reverse the order of elements in the list.

In [25]:

```
n=[10,20,30,40]
n.reverse()
print(n)
```

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

xi) sort():

- · In list by default insertion order is preserved.
- If you 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

In [26]:

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

```
[0, 5, 10, 15, 20]
```

In [27]:

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

```
['Apple', 'Banana', 'Cat', 'Dog']
```

In [28]:

```
s=["Dog","Banana","Cat","apple"]
s.sort() # Unicode values are used during comparison of alphbets
print(s)
```

```
['Banana', 'Cat', 'Dog', 'apple']
```

Note:

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

In [29]:

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

TypeError: '<' not supported between instances of 'str' and 'int'</pre>

How to sort the elements of list in reverse of default natural sorting order?

One Simple Way:

In [30]:

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

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

Alternate Way:

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

In [31]:

```
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]
```

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

In [32]:

```
s=["Dog","Banana","Cat","Apple"]
s.sort(reverse= True) # reverse of Alphabetical order
print(s)
```

```
['Dog', 'Cat', 'Banana', 'Apple']
```


Aliasing and Cloning of List objects:

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

In [33]:

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

```
1979461271296
1979461271296
```


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.

In [34]:

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

[10, 777, 30, 40]

To overcome this problem we should go for **cloning**.

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

We can implement cloning by using the following ways:

- 1. slice operator
- 2. copy() function

1. By using slice operator:

In [35]:

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

```
[10, 20, 30, 40]
[10, 777, 30, 40]
```


2. By using copy() function:

xii) copy():

In [36]:

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

```
[10, 20, 30, 40]
[10, 777, 30, 40]
```


Q. What is the difference between = operator and copy() function?

Ans: = operator meant for aliasing copy() function meant for cloning.

xiii) clear():

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

In [37]:

```
n=[10,20,30,40]
print(n)
n.clear()
print(n)
```

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

c) Demonstrate the following with suitable example programs:

- i) List slicing
- ii) List Comprehensions

i) List slicing:

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 (step default value is 1)

In [1]:

```
l = [10,20,30,40,50,60]
print(1[::])
```

[10, 20, 30, 40, 50, 60]

In [2]:

```
l = [10,20,30,40,50,60]
l1=l[::]
print(l1)
```

[10, 20, 30, 40, 50, 60]

In [3]:

```
l = [10,20,30,40,50,60]
print(1[::2])
```

[10, 30, 50]

In [4]:

```
l = [10,20,30,40,50,60]
print(l[::-1])
```

[60, 50, 40, 30, 20, 10]

In [5]:

```
l = [10,20,[30,40],50,60]
print(1[0:3:])
```

[10, 20, [30, 40]]

In [6]:

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

```
[3, 5, 7]
[5, 7, 9]
[4, 5, 6, 7]
[9, 7, 5]
[5, 6, 7, 8, 9, 10]
```

ii) 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]
```

Consider an example, If you want to store squares of numbers form 1 to 10 in a list,

In [7]:

```
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

In the above case, the program consisting 4 lines of code. Now for the same purpose we will write the following code in more concised way.

In [8]:

```
11 = [x*x for x in range(1,21)]
12 = [x for x in l1 if x % 2 == 0]
print(11)
print(12)
```

```
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225, 256, 289, 324, 361, 400]
[4, 16, 36, 64, 100, 144, 196, 256, 324, 400]
```

Few more examples on List comprehensions:

```
11 = [x*x for x in range(1,11)]
print(l1)
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
In [10]:
1 = [2**x for x in range(1,11)]
print(1)
[2, 4, 8, 16, 32, 64, 128, 256, 512, 1024]
In [11]:
1 = [x \text{ for } x \text{ in } range(1,11) \text{ if } x\%2 == 0]
print(1)
[2, 4, 6, 8, 10]
In [12]:
1 = [x \text{ for } x \text{ in } range(1,11) \text{ if } x\%2 == 1]
print(1)
[1, 3, 5, 7, 9]
In [13]:
1 = [x**2 \text{ for } x \text{ in } range(1,11) \text{ if } (x**2)%2==1]
print(1)
[1, 9, 25, 49, 81]
In [14]:
words=["Balaiah","Nag","Venkatesh","Chiranjeevi"]
l=[w[0] for w in words]
print(1)
['B', 'N', 'V', 'C']
In [15]:
words=["Balaiah","Nag","Venkatesh","Chiranjeevi"]
l=[w for w in words if len(w)>6]
print(1)
['Balaiah', 'Venkatesh', 'Chiranjeevi']
In [16]:
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]
```

In [9]:

```
In [17]:
```

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

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

More Example Programs:

Q1. Write a Python program to find the maximum number of a list of numbers.

In [36]:

```
n=int(input("Enter the list size:"))
a=[]
for i in range(n):
 num=int(input("Enter the number"))
 a.append(num)
print (a)
max=a[0]
for i in range(n):
 if(max<a[i]):
 max=a[i]
print ("Maximum number in the list is : ",max)</pre>
```

```
Enter the list size:5
Enter the number33
Enter the number77
Enter the number221
Enter the number5
Enter the number7
[33, 77, 221, 5, 7]
maximum number in the list is : 221
```

Q2. Write a Python program to find the minimum number of a list of numbers.

In [39]:

```
n=int(input("Enter the list size:"))
a=[]
for i in range(n):
 num=int(input("Enter the number"))
 a.append(num)
print (a)
min=a[0]
for i in range(n):
 if(min > a[i]):
 min = a[i]
print ("Minimum number in the list is : ",min)
```

```
Enter the list size:5
Enter the number33
Enter the number6
Enter the number27
Enter the number7
Enter the number44
[33, 6, 27, 7, 44]
Minimum number in the list is : 6
```

Good Luck

Experiment 8: Tuple Data type

a) Demonstrate the different ways of creating tuple objects with suitable example programs.

Introduction:

- 1. 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.
- 2. If our data is fixed and never changes then we should go for Tuple.
- 3. Insertion Order is preserved.
- 4. Duplicates are allowed.
- 5. Heterogeneous objects are allowed.
- 6. We can preserve insertion order and we can differentiate duplicate objects by using index. Hence index will play very important role in Tuple also.
- 7. 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).
- 8. We can represent Tuple elements within Parenthesis and with comma seperator.

Note:

· Parenethesis are optional but recommended to use.

```
In [1]:
```

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

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

In [2]:

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

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

In [3]:

t = ()
print(type(t))
<class '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.

```
In [4]:
t=(10)
print(t)
print(type(t))
```

10 <class 'int'>

In [5]:

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

(10,)
<class 'tuple'>

Q. Which of the following are valid/Invalid tuples?

In [6]:

```
t=()
 # valid
t=10,20,30,40
 # valid
t=10
 # not valid
 # valid
t=10,
t=(10)
 # notvalid
t=(10,)
 # valid
t=(10,20,30,40)
 # valid
t=(10,20,30,)
 # valid
```

In [7]:

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

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

<class 'tuple'>

Creation of Tuple Objects:

1. We can create empty tuple object:

```
In [8]:
```

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

2. Creation of single valued tuple object:

```
In [9]:
```

```
t = (10,)
print(t)
print(type(t))
(10,)
<class 'tuple'>
```

3. creation of multi values tuples & parenthesis are optional:

```
In [10]:
t = 10,20,30
print(t)
print(type(t))
(10, 20, 30)
<class 'tuple'>
In [11]:
t=eval(input("Enter Tuple:"))
print(t)
print(type(t))
Enter Tuple: (10,20,30)
(10, 20, 30)
<class 'tuple'>
In [12]:
t=eval(input("Enter Tuple:"))
print(t)
print(type(t))
Enter Tuple:10,20,30
(10, 20, 30)
<class 'tuple'>
```

4. We can create a tuple object using tuple() function:

If you have any sequence (i.e., string, list, range etc.,) which can be easily converted into a tuple by using tuple() function.

In [13]:

<class 'tuple'>

```
list=[10,20,30]
t=tuple(list)
print(t)
print(type(t))
(10, 20, 30)
```

In [14]:

```
t=tuple(range(10,20,2))
print(t)
print(type(t))
```

```
(10, 12, 14, 16, 18) <class 'tuple'>
```

In [15]:

```
t = tuple('karthi')
print(t)
print(type(t))
```

```
('k', 'a', 'r', 't', 'h', 'i') <class 'tuple'>
```

b) Demonstrate the following functions/methods which operates on tuples in Python with suitable examples.

v) min() vi) max() vii) cmp() viii) reversed()

Important functions of Tuple:

i. len():

- It is an in-built function of Python, if you provide any sequnce (i.e., strings, list,tuple etc.,), in that how many elements are there that will be returned this function.
- It is used to return number of elements present in the tuple.

In [16]:

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

4

ii) count():

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

In [17]:

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

```
In [18]:
```

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

4

2 0

In [19]:

```
t=(10,20,10,10,20)
print(t.count(100))
```

0

iii) index():

- It returns the index of first occurrence of the specified item.
- If the specified element is not available then we will get ValueError.

In [20]:

```
In [21]:
n=(1,2,2,2,2,3,3)
print(n.index(1)) # 0
print(n.index(2)) # 1
print(n.index(3)) # 5
print(n.index(4))
0
1
5
ValueError
 Traceback (most recent call las
t)
<ipython-input-21-e2f70118d739> in <module>
 3 print(n.index(2)) # 1
 4 print(n.index(3)) # 5
----> 5 print(n.index(4))
ValueError: tuple.index(x): x not in tuple
iv) sorted():

 It is used to sort elements based on default natural sorting order (Ascending order).

In [22]:
t = (10, 30, 40, 20)
print(sorted(t)) # sorted() is going to return list
[10, 20, 30, 40]
In [23]:
t = (10, 30, 40, 20)
t.sort()
print(t)
AttributeError
 Traceback (most recent call las
<ipython-input-23-6dd56d99cf24> in <module>
 1 t = (10, 30, 40, 20)
----> 2 t.sort()
 3 print(t)
AttributeError: 'tuple' object has no attribute 'sort'
```

```
In [24]:
```

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

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

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

In [25]:

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

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

v) min():

- min() function return the minimum value according to default natural sorting order.
- This function will works on tuple with respect to homogeneous elements only.

In [26]:

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

10

In [27]:

```
t = ('karthi') # based on unicode values these functions will work.
print(min(t))
```

а

In [28]:

```
t = ('kArthi')
print(min(t))
```

Α

vi) max():

- max() function return the maximum value according to default natural sorting order.
- This function will works on tuple with respect to homogeneous elements only.

```
In [29]:
t=(40,10,30,20)
print(max(t)) #40
40
In [30]:
t = ('karthi') # based on unicode values these functions will work.
print(max(t))
t
In [31]:
t = ('kArthi')
print(max(t))
t
vii) 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.
In [32]:
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
NameError
 Traceback (most recent call las
t)
<ipython-input-32-848450ec0e9e> in <module>
 2 t2=(40,50,60)
 3 t3=(10,20,30)
----> 4 print(cmp(t1,t2)) # -1
```

Note: cmp() function is available only in Python 2 but not in Python 3.

5 print(cmp(t1,t3)) # 0
6 print(cmp(t2,t3)) # +1

NameError: name 'cmp' is not defined

In [33]:

```
t1=(10,20,30)
t2=(40,50,60)
t3=(10,20,30)
print(t1==t2)
print(t1==t3)
print(t2==t3)
print(t1<<t2) # true, because it compares only first element.</pre>
```

False True False True

In [47]:

```
t1=(10,20,30)
t2=(5,50,60)
print(t1<t2)
```

False

viii) reversed():

• It is used to reverse the elements of the given tuple.

In [49]:

```
t1=(10,20,30)
t2 = reversed(t1)
for i in t2:
 print(i,end=' ')
```

30 20 10

Good Luck

Experiment 9: Set Data type

a) Demonstrate the different ways of creating set objects with suitable example programs.

Introduction:

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

Key features of Set Data Type:

- 1. Duplicates are not allowed.
- 2. Insertion order is not preserved. But we can sort the elements.
- 3. Indexing and slicing not allowed for the set.
- 4. Heterogeneous elements are allowed.
- 5. Set objects are mutable i.e once we creates set object we can perform any changes in that object based on our requirement.
- 6. We can represent set elements within curly braces and with comma seperation.
- 7. We can apply mathematical operations like union, intersection, difference etc on set objects.

Creation of Set Objects:

1.Creation of set object with single value:

```
In [1]:

s = {10}
print(type(s))
print(s)

<class 'set'>
```

2. Creation of set object with multiple values:

In [2]:

{10}

```
s = {30,40,10,5,20} # In the output order not preserved
print(type(s))
print(s)

<class 'set'>
{5, 40, 10, 20, 30}
```

```
In [3]:
s = \{30, 40, 10, 5, 20\} # In the output order not preserved
print(type(s))
print(s[0])
<class 'set'>
TypeError
 Traceback (most recent call las
t)
<ipython-input-3-87d1e6948aef> in <module>
 1 \text{ s} = \{30,40,10,5,20\} \# \text{ In the output order not preserved}
 2 print(type(s))
----> 3 print(s[0])
TypeError: 'set' object is not subscriptable
In [4]:
s = \{30,40,10,5,20\} # In the output order not preserved
print(type(s))
print(s[0:6])
<class 'set'>
TypeError
 Traceback (most recent call las
t)
<ipython-input-4-bf084a8b7575> in <module>
 1 s = \{30,40,10,5,20\} # In the output order not preserved
 2 print(type(s))
----> 3 print(s[0:6])
TypeError: 'set' object is not subscriptable
3. Creation of set objects using set() function:
 • We can create set objects by using set() function.
Syntax:
 s=set(any sequence)
In [5]:
1 = [10, 20, 30, 40, 10, 20, 10]
```

```
1 = [10,20,30,40,10,20,10]
s=set(1)
print(s) # {40, 10, 20, 30} because duplicates are not allowed in set
```

```
{40, 10, 20, 30}
```

```
In [6]:
s=set(range(5))
print(s) #{0, 1, 2, 3, 4}
{0, 1, 2, 3, 4}
In [7]:
s = set('karthi')
print(s)
{'i', 'r', 'a', 'h', 'k', 't'}
In [8]:
s= set('aaabbbb')
print(s)
{'b', 'a'}
In [9]:
st=eval(input("Enter Set:"))
print(st)
print(type(st))
Enter Set:{10,20,30}
{10, 20, 30}
<class 'set'>
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.
In [10]:
s = \{\}
print(type(s))
<class 'dict'>
In [11]:
s = set() # set function without any arguments
print(s)
print(type(s))
set()
```

<class 'set'>

b) Demonstrate the following functions/methods which operates on sets in Python with suitable examples.

```
i) add() ii) update() iii)copy() iv) pop()
v) remove() vi)discard() vii)clear() viii)union()
ix)intersection() x)difference()
```

Important functions of Set:

i. add():

• It Adds an item 'x' to the set.

In [12]:

```
s={10,20,30}
s.add(40);  # ';' is optional for python statements
print(s)  # {40, 10, 20, 30}
```

{40, 10, 20, 30}

In [13]:

```
s={10,20,30}
s.add('karthi'); # ';' is optional for python statements
print(s)
```

```
{10, 'karthi', 20, 30}
```

ii) update():

- This method is used 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.

In [14]:

```
s={10,20,30}
s.update('karthi'); # ';' is optional for python statements
print(s)
```

```
{'i', 'r', 10, 'a', 'h', 20, 'k', 't', 30}
```

```
In [15]:
s=\{10,20,30\}
1=[40,50,60,10]
s.update(1,range(5))
print(s)
{0, 1, 2, 3, 4, 40, 10, 50, 20, 60, 30}
In [16]:
s=\{10,20,30\}
1 = [40, 50, 60, 10]
s.update(1,range(5),100)
print(s)
TypeError
 Traceback (most recent call las
t)
<ipython-input-16-96e519440e16> in <module>
 1 s=\{10, 20, 30\}
 2 l=[40,50,60,10]
----> 3 s.update(1,range(5),100)
 4 print(s)
TypeError: 'int' object is not iterable
In [17]:
s=\{10,20,30\}
1=[40,50,60,10]
s.update(1,range(5),'100')
print(s)
{0, 1, 2, 3, 4, '0', 40, 10, 50, '1', 20, 60, 30}
In [18]:
s=\{10,20,30\}
1=[40,50,60,10]
s.update(1,range(5),'karthi')
print(s)
{0, 1, 2, 3, 4, 'i', 'r', 40, 10, 'a', 'h', 50, 20, 'k', 60, 't', 30}
In [19]:
s =set()
s.update(range(1,10,2),range(0,10,2))
print(s)
```

 $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$

Q1. 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.

Q2. Which of the following are valid for set s?

```
 s.add(10) ==> Valid
 s.add(10,20,30) ==> TypeError: add() takes exactly one argument (3 given)
 s.update(10) ==>TypeError: 'int' object is not iterable
 s.update(range(1,10,2),range(0,10,2)) ==> Valid
```

iii) copy():

• It returns copy of the set. It is cloned object (Backup copy).

In [21]:

```
s={10,20,30}
s1=s.copy()
print(s1)
print(s)

{10, 20, 30}
{10, 20, 30}
```

iv) pop():

• It removes and returns some random element from the set.

```
In [22]:
```

```
s={40,10,30,20}
print(s)
print(s.pop())
print(s.pop())
print(s.pop())
print(s)
print(s.pop())
print(s)
 # Empty set
print(s.pop())
{40, 10, 20, 30}
40
10
20
{30}
30
set()
KeyError
 Traceback (most recent call las
t)
<ipython-input-22-3f6a1609f80b> in <module>
 7 print(s.pop())
 8 print(s)
 # Empty set
----> 9 print(s.pop())
KeyError: 'pop from an empty set'
Consider the following case:
In [23]:
s={40,10,30,20}
print(s)
print(s.pop())
print(s.pop())
print(s)
{40, 10, 20, 30}
40
10
{20, 30}
In [24]:
s={40,10,30,20}
print(s)
print(s.pop())
print(s.pop())
print(s)
{40, 10, 20, 30}
40
10
{20, 30}
```

In [25]:

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

Note:

How many times you may execute the code, the elements which are popped from the set in same order. The reason is ---

- All the elements of set are inserted based on some hashcode.
- If that order is fixed then it is always going to return one by one. But in which order these elements are inserted we don't know.

v) remove():

- · It removes specified element from the set.
- If the specified element not present in the Set then we will get **KeyError**.

In [26]:

vi) discard():

- · It removes the specified element from the set.
- If the specified element not present in the set then we won't get any error.

In [1]:

```
s={10,20,30}
s.discard(10)
print(s) #{20, 30}
s.discard(50)
print(s) #{20, 30}
```

```
{20, 30}
{20, 30}
```

vii) clear():

• It is used to remove all elements from the Set.

In [2]:

```
s={10,20,30}
print(s)
s.clear()
print(s)
{10, 20, 30}
```

set()

viii) union():

x.union(y) ==> We can use this function to return all elements present in both x and y sets

Wecan perform union operation in two ways:

- 1. x.union(y) ==> by calling through union() method.
- 2. x|y ==> by using '|' operator.

This operation returns all elements present in both sets x and y (without duplicate elements).

In [3]:

```
x={10,20,30,40}
y={30,40,50,60}
print(x.union(y)) #{10, 20, 30, 40, 50, 60} #Order is not preserved
print(x|y) #{10, 20, 30, 40, 50, 60}

{40, 10, 50, 20, 60, 30}
{40, 10, 50, 20, 60, 30}
```

ix) intersection():

Wecan perform intersection operation in two ways:

- 1. x.intersection(y) ==> by calling through intersection() method.
- **2. x&y** ==> by using '&' operator.

This operation returns common elements present in both sets x and y.

In [4]:

```
x={10,20,30,40}
y={30,40,50,60}
print(x.intersection(y)) #{40, 30}
print(x&y) #{40, 30}

{40, 30}
{40, 30}
```

x) difference():

Wecan perform difference operation in two ways:

- 1. x.difference(y) ==> by calling through difference() method.
- **2. x-y** ==> by using '-' operator.

This operation returns the elements present in x but not in y.

In [5]:

```
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}
{10, 20}
{10, 20}
```

Good Luck

{50, 60}

Experiment 10: Dictionary Data type

a) Demonstrate the different ways of creating Dictionary objects with suitable example programs.

Introduction:

- 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
```

Key features of Dictionary Data type:

- 1. Duplicate keys are not allowed but values can be duplicated.
- 2. Hetrogeneous objects are allowed for both key and values.
- 3. insertion order is not preserved.
- 4. Dictionaries are mutable.
- 5. Dictionaries are dynamic in nature.
- 6. indexing and slicing concepts are not applicable.

Creation of Set Objects:

1.Creation of dict object with single value:

```
In [1]:

d = {'Karthi':99}
print(type(d))
print(d)

<class 'dict'>
{'Karthi': 99}
```

2. Creation of dict object with multiple values:

```
In [2]:
```

```
d = {'Karthi':99,'saha':100,'Rahul':98}
print(type(d))
print(d)

<class 'dict'>
{'Karthi': 99, 'saha': 100, 'Rahul': 98}
```

3. Creation of set objects using dict() function:

• We can create dict objects by using dict() function.

```
In [3]:
```

```
d = dict()
print(type(d))

<class 'dict'>

In [5]:

d=eval(input("Enter Dictionay:"))
print(d)
print(type(d))

Enter Dictionay:{'a':100,'b':200,'c':300}
{'a': 100, 'b': 200, 'c': 300}
<class 'dict'>
```

4. We can create an empty dictionary by using following approach also:

```
In [6]:
```

```
d = {}
print(type(d))
<class 'dict'>
```

We can add entries into a dictionary as follows:

d[key] = value

```
In [7]:
```

```
d[100]="karthi"
d[200]="sahasra"
d[300]="sri"
d['rgm'] = 'Nandyal'
print(d) #{100: 'karthi', 200: 'sahasra', 300: 'sri', 'rgm' : 'Nandyal'}
```

```
{100: 'karthi', 200: 'sahasra', 300: 'sri', 'rgm': 'Nandyal'}
```

b) Demonstrate the following functions/methods which operates on dictionary in Python with suitable examples.

```
i) dict() ii) len() iii)clear() iv) get()
v) pop() vi)popitem() vii)keys() viii)values()
ix)items() x)copy() xi)update()
```

Example Program:

Q. Write a Python program to enter name and percentage marks in a dictionary and display information on the screen.

In [8]:

```
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",rec[x]) # x ===> key rec[x] ====> value
```

Important functions of Dictionary:

i. dict():

• This function is used to create a dictionary.

In [10]:

```
d=dict() #It creates empty dictionary
print(d)
d=dict({100:"karthi",200:"saha"})
print(d)
d=dict([(100, "karthi"), (200, "saha"), (300, "sri")])
d=dict(((100, "karthi"), (200, "saha"), (300, "sri")))
print(d)
d=dict({(100, "karthi"), (200, "saha"), (300, "sri")})
d=dict({[100, "karthi"], [200, "saha"], [300, "sri"]})
print(d)
{}
{100: 'karthi', 200: 'saha'}
{100: 'karthi', 200: 'saha', 300: 'sri'}
{100: 'karthi', 200: 'saha', 300: 'sri'}
{300: 'sri', 200: 'saha', 100: 'karthi'}
TypeError
 Traceback (most recent call las
t)
<ipython-input-10-b19e5b872e1c> in <module>
 9 d=dict({(100, "karthi"), (200, "saha"), (300, "sri")})
 10 print(d)
---> 11 d=dict({[100,"karthi"],[200,"saha"],[300,"sri"]})
 12 print(d)
TypeError: unhashable type: 'list'
```

Note:

- Compulsory internally we need to take tuple only is acceptable. If you take list it gives the above specified error.
- If the key & values are available in the form of tuple, then all those tuple values can be coverted into dictionary by using 'dict()' function.

ii) len():

· It returns the number of items in the dictionary.

In [11]:

```
d=dict({100:"karthi",200:"saha"}) #It creates dictionary with specified elements
print(d)
print(len(d))
{100: 'karthi', 200: 'saha'}
2
```

iii) clear():

· This function is used to remove all entries from the dictionary.

In [9]:

```
d={100:"karthi",200:"sahasra",300:"sri"}
print(d)
d.clear()
print(d)

{100: 'karthi', 200: 'sahasra', 300: 'sri'}
{}
```

iv) get():

• It is used tTo get the value associated with the specified key.

There are two forms of get() method is available in Python.

i. d.get(key):

• If the key is available then returns the corresponding value otherwise returns None.It wont raise any error.

In [12]:

```
d=dict({100:"karthi",200:"saha"}) #It creates dictionary with specified elements
print(d.get(100))
```

karthi

In [13]:

```
d=dict({100:"karthi",200:"saha"}) #It creates dictionary with specified elements
print(d.get(500))
```

None

ii. d.get(key,defaultvalue):

• If the key is available then returns the corresponding value otherwise returns default value.

In [14]:

```
d=dict({100:"karthi",200:"saha"}) #It creates dictionary with specified elements
print(d.get(100,'ravan'))
```

karthi

```
In [15]:
d=dict({100:"karthi",200:"saha"}) #It creates dictionary with specified elements
print(d.get(500, 'ravan'))
print(d)
ravan
{100: 'karthi', 200: 'saha'}
Another Example:
In [16]:
d={100:"karthi",200:"saha",300:"sri"}
print(d[100]) #karthi
print(d[400]) #KeyError:400
print(d.get(100)) #karthi
print(d.get(400)) #None
print(d.get(100, "Guest")) #karthi
print(d.get(400, "Guest")) #Guest
karthi
KeyError
 Traceback (most recent call las
t)
<ipython-input-16-b4151f9f1cde> in <module>
 1 d={100:"karthi",200:"saha",300:"sri"}
 2 print(d[100]) #karthi
----> 3 print(d[400]) #KeyError:400
 4 print(d.get(100)) #karthi
 5 print(d.get(400)) #None
KeyError: 400
In [17]:
d={100:"karthi",200:"saha",300:"sri"}
print(d[100]) #karthi
#print(d[400]) #KeyError:400
print(d.get(100)) #karthi
print(d.get(400)) #None
print(d.get(100, "Guest")) #karthi
print(d.get(400, "Guest")) #Guest
karthi
karthi
None
```

v) pop():

karthi Guest

- 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.

Syntax:

```
d.pop(key)
```

```
In [18]:
```

```
d={100:"karthi",200:"saha",300:"sri"}
print(d)
print(d.pop(100))
print(d)
print(d.pop(400))
{100: 'karthi', 200: 'saha', 300: 'sri'}
karthi
{200: 'saha', 300: 'sri'}
______
KeyError
 Traceback (most recent call las
t)
<ipython-input-18-82136391b748> in <module>
 3 print(d.pop(100))
 4 print(d)
----> 5 print(d.pop(400))
KeyError: 400
```

vi) popitem():

• It removes an arbitrary item(key-value) from the dictionaty and returns it.

```
In [19]:
```

```
d={100:"karthi",200:"saha",300:"sri"}
print(d)
print(d.popitem())
print(d.popitem())
print(d)
print(d.pop(400)) # KeyError
{100: 'karthi', 200: 'saha', 300: 'sri'}
(300, 'sri')
(200, 'saha')
{100: 'karthi'}
KeyError
 Traceback (most recent call las
t)
<ipython-input-19-ef041cdb3d72> in <module>
 4 print(d.popitem())
 5 print(d)
----> 6 print(d.pop(400)) # KeyError
KeyError: 400
If the dictionary is empty then we will get KeyError.
In [20]:
d = \{\}
print(d.popitem()) #KeyError: 'popitem(): dictionary is empty'
______
KeyError
 Traceback (most recent call las
t)
<ipython-input-20-052c88c1625e> in <module>
 1 d = \{\}
----> 2 print(d.popitem()) #KeyError: 'popitem(): dictionary is empty'
```

Another example:

KeyError: 'popitem(): dictionary is empty'

```
In [21]:
d={100:"karthi",200:"saha",300:"sri"}
print(d)
print(d.popitem())
print(d.popitem())
print(d.popitem())
print(d.popitem())
print(d)
{100: 'karthi', 200: 'saha', 300: 'sri'}
(300, 'sri')
(200, 'saha')
(100, 'karthi')
KeyError
 Traceback (most recent call las
t)
<ipython-input-21-45eab152fd1e> in <module>
 4 print(d.popitem())
 5 print(d.popitem())
----> 6 print(d.popitem())
 7 print(d)
KeyError: 'popitem(): dictionary is empty'
vii) keys():
 · It returns all keys associated with dictionary.
In [22]:
 print(key)
```

```
d={100:"karthi",200:"saha",300:"sri"}
print(d.keys())
for key in d.keys():
dict_keys([100, 200, 300])
100
200
300
```

viii) values():

· It returns all values associated with the dictionary.

```
In [23]:
```

```
d={100:"karthi",200:"saha",300:"sri"}
print(d.values())
for key in d.values():
 print(key)

dict_values(['karthi', 'saha', 'sri'])
karthi
saha
sri
```

ix) items():

• It returns list of tuples representing key-value pairs like as shown below.

[(k,v),(k,v),(k,v)]

In [24]:

```
d={100:"karthi",200:"saha",300:"sri"}
list = d.items()
print(list)

dict_items([(100, 'karthi'), (200, 'saha'), (300, 'sri')])
```

In [26]:

```
d={100:"karthi",200:"saha",300:"sri"}
for k,v in d.items():
 print(k,"-->",v)
```

```
100 --> karthi
200 --> saha
300 --> sri
```

x) copy():

• This method is used to create exactly duplicate dictionary(cloned copy).

In [27]:

```
d={100:"karthi",200:"saha",300:"sri"}
d1=d.copy()
print(d1)
print(d)
{100: 'karthi' 200: 'saha' 300: 'sri'}
```

```
{100: 'karthi', 200: 'saha', 300: 'sri'}
{100: 'karthi', 200: 'saha', 300: 'sri'}
```

xi) update():

```
Syntax:
```

```
d.update(x)
```

• All items present in the dictionary 'x' will be added to dictionary 'd'.

```
In [28]:
d={100:"karthi",200:"saha",300:"sri"}
d1 ={'a':'apple', 'b':'banana'}
d.update(d1)
print(d)
{100: 'karthi', 200: 'saha', 300: 'sri', 'a': 'apple', 'b': 'banana'}
In [29]:
d={100:"karthi",200:"saha",300:"sri"}
d1 ={'a':'apple', 'b':'banana'}
d2 = \{777: 'A', 888: 'B'\}
d.update(d1,d2) # For update method. you need to pass single argument only.
print(d)
 Traceback (most recent call las
TypeError
<ipython-input-29-b0832a652cd0> in <module>
 2 d1 ={'a':'apple', 'b':'banana'}
 3 d2 = {777:'A', 888:'B'}
----> 4 d.update(d1,d2) # For update method. you need to pass single argum
ent only.
 5 print(d)
TypeError: update expected at most 1 argument, got 2
In [30]:
d={100:"karthi",200:"saha",300:"sri"}
d1 ={'a':'apple', 'b':'banana'}
d2 = \{777: 'A', 888: 'B'\}
d.update([(777,'A')]) # For uipdate method. you can pass list of tuple as an argument.
print(d)
{100: 'karthi', 200: 'saha', 300: 'sri', 777: 'A'}
In [31]:
d={100:"karthi",200:"saha",300:"sri"}
d1 ={'a':'apple', 'b':'banana'}
d2 = \{777: 'A', 888: 'B'\}
d.update([(777,'A'),(888,'B'),(999,'C')]) # you can add any no.of list of tuple element
print(d)
```

{100: 'karthi', 200: 'saha', 300: 'sri', 777: 'A', 888: 'B', 999: 'C'}

Few More Example Programs on Dictioary data type:

Q1. Write a Python program to take dictionary from the keyboard and print the sum of values.

```
In [32]:
d=eval(input("Enter dictionary:"))
s=sum(d.values())
print("Sum= ",s)
Enter dictionary:{'A':100,'B':200,'c':300}
Sum= 600
In [33]:
d=eval(input("Enter dictionary:"))
s=sum(d.values())
print("Sum= ",s)
Enter dictionary: 'A':100, 'B':200, 'c':300
Traceback (most recent call last):
  File "C:\Users\HP\anaconda3\lib\site-packages\IPython\core\interactivesh
ell.py", line 3343, in run_code
 exec(code_obj, self.user_global_ns, self.user_ns)
  File "<ipython-input-33-51a5d22abba9>", line 1, in <module>
 d=eval(input("Enter dictionary:"))
  File "<string>", line 1
 'A':100, 'B':200, 'c':300
SyntaxError: invalid syntax
Sum() function:
In [34]:
1 = [10, 20, 30, 40]
s = sum(1)
 # sum() function works on list also
print('Sum is : ',s)
Sum is: 100
In [35]:
1 = (10, 20, 30, 40)
s = sum(1)
 # sum() function works on tuple also
print('Sum is : ',s)
Sum is: 100
Out[35]:
(10, 20, 30, 40)
```

```
In [36]:
```

```
1 = \{10, 20, 30, 40\}
s = sum(1)
 # sum() function works on set also
print('Sum is : ',s)
```

Sum is: 100

Note: sum() function can work on any sequence.

Q2. Write a Python program to find number of occurrences of each letter present in the given string.

```
In [38]:
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")
Enter any word: mississippi
m occurred 1 times
i occurred 4 times
s occurred 4 times
p occurred 2 times
In [39]:
word=input("Enter any word: ")
d=\{\}
for x in word:
 d[x]=d.get(x,0)+1
for k,v in sorted(d.items()): # To sort all the items of the dictionary in alphabetical
order
 print(k, "occurred ", v, " times")
Enter any word: mississippi
i occurred 4 times
m occurred 1 times
p occurred 2 times
s occurred 4 times
```

Q3. Write a Python program to find number of occurrences of each vowel present in the given string.

In [40]:

```
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")
```

```
Enter any word: doganimaldoganimal
a occurred 4 times
i occurred 2 times
o occurred 2 times
```

Q4. 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.

```
In [41]:
```

```
n=int(input("Enter the number of students: "))
for i in range(n):
 name=input("Enter Student Name: ")
 marks=input("Enter Student Marks: ")
 d[name]=marks
 # assigninng values to the keys of the dictionary 'd'
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")
Enter the number of students: 5
```

```
Enter Student Name: Karthi
Enter Student Marks: 87
Enter Student Name: Sahasra
Enter Student Marks: 88
Enter Student Name: Sourav
Enter Student Marks: 77
Enter Student Name: Rahul
Enter Student Marks: 65
Enter Student Name: Virat
Enter Student Marks: 87
Enter Student Name to get Marks: Karthi
The Marks of Karthi are 87
Do you want to find another student marks[Yes|No]y
Enter Student Name to get Marks: karthi
Student Not Found
Do you want to find another student marks[Yes|No]y
Enter Student Name to get Marks: Virat
The Marks of Virat are 87
Do you want to find another student marks[Yes|No]y
Enter Student Name to get Marks: Robin
Student Not Found
Do you want to find another student marks[Yes|No]No
Thanks for using our application
```

Good Luck