

https://rooman.com/courses/

info@rooman.net

Prerequisites

Any one with a desire to learn

Who Can Attend?

Web masters, Programmers, Professional Software Developers, Big Data Scientists, Analysts, Entrepreneurs, students and anyone with a passion to learn Python will find value in attending this course.

What you will get

- 100+ hours of online live classes
- 200+ coding assignments
- Dedicated mentors
- Talks from industry experts
- Real time projects
- 100% placement assistance

Master the fundamentals of Python.

Building a solid foundation to explore the fields of web development, game development, data science & artificial intelligence. Become Industry 4.0 ready with this comprehensive Python course.

1. Introduction

- · Compilation v/s Interpretation
- Script mode and Interactive mode
- · Command Line Arguments

2. Data Types

- · Basic Data types
 - a. Numbers (int, float, complex)
 - b. Strings
 - c. Bool
- Advance Data types (List, tuple, set, dictionary)
- Type casting
 - a. Implicit
 - b. Explicit

3. Functions

- Types of Functions
 - a. User Defined Functions
 - b. Built-in Functions
 - c. Lambda Function
 - i. Filter
 - ii. Reduce
 - iii. Map
 - d. Recursive Function
- Doc String
- Types of Arguments
 - a. Positional arguments
 - b. Default arguments
 - c. Keyword arguments
 - d. Variable length arguments
 - e. Variable length Keyword argument

4. Modules in Python

- · Importing a Module using alias
- · Importing using from keyword
- · Input()
- . __name__() and __main__()
- · Turtle Module
- Math module

5. List

- Creation of lists
- Accessing list elements
- List slicing
- List replication
- Appending two list
 - a. append()
 - b. extend()
 - c. using '+' operator
- · Removing an element from a list
 - a. pop()
 - b. del keyword
- · Reference Type Assignment
- Copy Operation using memory map
 - a. Shallow copy
 - b. Deep copy
- List Comprehension
 - a. Using for loop
 - b. Using list comprehension
 - c. List comprehension using single if condition
 - d. List comprehension with multiple if conditions
 - e. List comprehension using else condition
- Accessing list
 - a. Using for loop
 - b. Using range()
 - c. Accessing elements present within nested list
- Reversing a list
- List Comparison
- List Sorting

- a. Ascending order
- b. Descending order
- Membership Check of List

6. Tuples

- Membership Check of List
 - Creation of tuple
 - b. Creation of singleton tuple
 - c. Packing and Unpacking
 - d. Unpacking using disposable variable
 - e. Accessing elements within a tuple
 - f. Tuple Slicing
 - g. Copy operation in tuple
- List and tuple Comparison

7. Set

- Creation of set
- Set operations
 - a. Union
 - b. Intersection
 - c. Difference
 - d. Symmetric Difference
 - e. Subset
 - f. Super set
 - g. Disjoint set
- Set methods
 - a. add()
 - b. discard()
 - c. remove()
- Frozen set
- Set Comprehension
 - a. Using for loop
 - b. Using set comprehension
 - c. set comprehension using single if condition
 - d. set comprehension with multiple if conditions
 - e. set comprehension using else condition
- All and Any function
- · Internal Implementation of List

- List performance analysis
- · When to use a List.
- · Internal Implementation of tuple
- · Performance Analysis
- Difference between list and tuple
- · Internal Implements of set
- · Performance analysis of set
- Difference between list and set
- · Difference between tuple and set

8. Dictionary

- · Internal Implementation of Dictionary
- Creation of Dictionary
- · Adding elements to a dictionary
- Accessing elements from a dictionary
- · Accessing values from a dictionary using get()
- Different ways of deleting elements from a dictionary
 - a. pop()
 - b. popitem()
 - c. del keyword
 - d. clear()
- Different ways of accessing a dictionary
 - e. keys()
 - f. values()
 - g. items()
- Different ways of iterating over a dictionary
 - a. keys()
 - b. values()
 - c. items()
- · Membership check in a dictionary
- Merging of dictionaries
 - a. Using update()
 - b. Using **
- Dictionary Comprehensions
 - a. Using for loop
 - Using dictionary
 - c. Dictionary comprehension using single if condition

- d. Dictionary comprehension with multiple if conditions
- e. Dictionary comprehension using else condition
- When to use a Dictionary
- · Zip()
 - a. Zip() function on list of varying length
- Difference between List, tuple, set and dictionary

9. Collections Module

- · Dequeue
- Named Tuple
- · Ordered Dictionary
- Default Dictionary
- · Chain map
- Counter

10. String

- Different ways of creating a string
- Internal Implementation of String
- String Formatting
 - a. Default formatting
 - b. Positional formatting
 - c. Keyword formatting
 - d. Binary formatting
 - e. % Formatting Specifier
- · Built-in functions in String
 - a. lower()
 - b. upper()
 - c. title()
 - d. capitalize()
 - e. swapcase()
 - f. maketrans()
 - g. translate()
 - h. split()
 - i. startswith()
 - j. endswith()
- · Accessing individual character of a String
 - a. Forward direction
 - b. Reverse direction

- String Comparison
 - a. Using values
 - b. Using Reference
 - c. Ignoring case
 - d. Difference between casefold() and lower()
- String Concatenation
 - a. Using '+' Operator
 - b. Using join()
 - c. Using format()
 - d. Using 'f' string literal

11. Regular Expressions

- Quantifiers
- · Word Character
- Character class
- Grouping
- Raw String
- · Re Module
 - a. match()
 - b. search()
 - c. Difference between match() and search()
 - d. findall()
 - e. sub()
 - f. split()
 - g. start()
 - h. end()
 - i. group()
 - j. compile()
- Flags

12. Exception Handling

- User Defined Exception Handler
- Disadvantage of having single Except block
- · Grouping multiple exceptions in a single except block
- Printing the default message of exception by aliasing exception object
- Optional else block
- · Propagation of exception object

- · Use of 'raise' keyword in exception handling
- · Handling the exception using try-except blocks
- · Re-throwing an exception
- · Valid and in-valid syntax of try-except block
- · Difference between exception handling in python and java
- · Customized Exception in python
- Exception Hierarchy
- Scope of variable in python
 - a. Accessing global variable within the function
 - b. Difference between globals() and locals() methods
 - c. Nested function scope in python

13. Loggers

- Levels of Loggers
 - a. INFO
 - b. DEBUG
 - c. ERROR
 - d. WARNING
 - e. CRITICAL
- Formatters in loggers
- Traceback error log file
- Levels for respective file handling
 - a. ERROR
 - b. INFO
 - c. DEBUG

14. File Handling in Python

- Reading a file
- · Modes of file
- Closing a file
- · Context Managers in python
- · Reading file contents line by line
- · Reading a single line in a file
- · Reading multiple lines in a file
- · Reading a character in a line
- · readline()
- Cursor Position
 - a. tell()

- b. seek()
- · Writing a file
- · File modes in python
- Read
- Write
- · Create
- · Erase
- · Position
- Exclusive Creation
- · Exclusive Mode operation
 - File to File transfer

15. Os Modules

16. Object Orientation in Python

- · Object creation in python
- · Creation of instance variable in python
- · __new__()
- · __init__()
- self keyword in python
- static and non-static methods in python

17. Iterators and Generators

- Iterators
 - a. Difference between containers and non-containers
 - b. __iter__() and __next__()
 - c. Iter tools module
 - i. Islice
 - ii. cycle
- Examples
- Generators
 - a. Difference between normal function and iterator function
 - b. Use of 'yield' keyword in python
 - c. Control flow diagram of iterators and generators
- 18. First class functions
- 19. Closures
- 20. Decorators

21. Oops Concept

- · Encapsulation
- · Polymorphism
- · Inheritance
- Abstraction
- 22. Operator overloading and Magic Methods
- 23. Multi-Threading in Python