SSN COLLEGE OF ENGINEERING (Autonomous - Affiliated to Anna University) DEPARTMENT OF CSE

UGE2197 PROGRAMMING IN PYTHON LABORATORY

Ex 1: Linux Shell Commands & Python in Interactive Mode

Study the following and record your observation with examples for section A and B

A. Define the following terms:

- 1. Computer
- 2. Hardware
- 3. Software
- 4. Types of Software
- 5. High level language
- 6. Assembly level language
- 7. Machine level language
- 8. Operating systems
- 9. Compiler
- 10. Interpreter
- 11. Editor
- 12. Shell

B. Linux Shell Commands:

- 1. File and directory commands
 - a. ls, ls -l
 - b. cd, cd .., cd /, cd ~
 - c. mkdir
 - d. cat (displaying, creating, appending options)
 - e. cp
 - f. mv
 - g. chmod
 - h. wc
 - i. find
- 2. System related commands
 - a. who
 - b. whoami
 - c. pwd
 - d. date
 - e. man
 - f. echo
 - g. cal
 - h. bc
- 3. Create a new directory named "SSN", a subdirectory "BE" under SSN and create a file named "firstyear.txt" and write about the SSN orientation programme.
- 4. Rename the firstyear.txt file as orientation.txt
- 5. Give all permissions to user and only reading permission to others
- 6. Create a file "AboutMe.txt". Write about yourself and your ambitions.
- 7. Create two directories namely "dept x" (x being your dept name),
- "SEC X" inside "SSN" folder.
- 8. Create a file named "dept.txt" and write about your department in that file.

- 9. Copy the file named "first year.txt" to "SEC X" folder.
- 10. Move the file "dept.txt" to "SEC X" folder.
- 11. Enter into folder "SEC X" and list the folder content.
- 12. Move to "SSN" folder and list all the contents.

C. Working in Python Interactive Mode:

- 1. Create a variable named *num1* with some integer value and display the value & its datatype.
- 2. Create another variable named *num2* with some integer value and display its datatype. Use the same variable to store a floating value and write your inference.
- 3. Create a variable *name* with your name as input
- 4. Display the value of *num1*, *num2* and *name*.
- 5. Display the type of *num1*, *num2* and *name*.
- 6. Display "Hello "along with your name.
- 7. Find the output of 4+6*7/2 directly.
- 8. Find the output of 4+5*7/3 directly.
- 9. Find the output of 4+5*7 //3 directly.
- 10. Find the output of num1 raised to power of num2
- 11. Get the input from the user and display the value.