SUBJECT: PYTHON PROGRAMMING LABORATORY

SUBJECT CODE: 21CSL46

IV SEMESTER

PREPARED BY: MONISHA R ASSISTANT PROFESSOR

Program-01 A

Aim: Introduce the Python fundamentals, data types, operators, flow control and exception handling in Python

a) Write A Python Program To Find The Best Of Two Test Average Marks
Out Of Three Test's Marks Accepted From The User.

```
marks1=int(input("Enter Test 1 Marks:"))

marks2=int(input("Enter Test 2 Marks:"))

marks3=int(input("Enter Test 3 Marks:"))

minimum=min(marks1,marks2,marks3)

sumofbest2=marks1+marks2+marks3-minimum

avgofbest2=sumofbest2/2

print("Average of best Two:",avgofbest2)

OUTPUT:
```

Program-01 B

b) Develop a Python program to check whether a given number is palindrome or not and also count the number of occurrences of each digit in the input number.

```
val = int(input("Enter a value : "))
str_val = str(val)
if str_val == str_val[::-1]:
 print("Entered Value is Palindrome")
else:
 print("Entered Value is Not a Palindrome")
for i in range(10):
 if str_val.count(str(i)) > 0:
 print(str(i), "appears", str_val.count(str(i)), "times")
 OUTPUT:
```

Program-02 A

Aim: Demonstrating creation of functions, passing parameters and return

values a) Defined as a function F as Fn = Fn-1 + Fn-2. Write a Python program which accepts a value for N (where N > 0) as input and pass this value to the function. Display suitable error message if the condition for input value is not followed. #define the Functiondef fn(n): #if Entered Number is Equal To 1 Returns the 0if n == 1: return 0 #else If the Entered Number is Equal to 2 Returns the 1 elif n == 2: return 1 else: **#else return function number** return fn(n-1) + fn(n-2)#enter the Integer Value

num = int(input("Enter a Number:"))

```
#If Entered Value is Greater the 0
if num > 0:
 #Display the enterd number and fibenacci number
 print("fn(", num, ") = ", fn(num), sep="")
else:
 #display the If entered number is less than 0
 print("Error in input")
 OUTPUT:
```

Program-02 B

b) Develop a python program to convert binary to decimal, octal to hexadecimal using functions.

```
#Initialize the Variables.

decimal = int(input("Enter a Number Here:"))#print

the Entered Variable

print("The Conversion of Decimal Number",decimal,"is:")#decimal

number is converted into Binary print(bin(decimal),"in Binary")

#decimal number is converted into Octal

print(oct(decimal),"in Octal")

#decimal number is converted into Hexa Decimal

print(hex(decimal),"in Hexa Decimal")
```

OUTPUT:

Program-03 A

Aim: Demonstration of manipulation of strings using string method

a) Write a Python program that accepts a sentence and find the number of words, digits, uppercase letters and lowercase letters.

```
#Create a Variable and Assign One Sentence
s = input("Enter a sentence: ")
#word,digits,uppercase,lowercase all are Firstly 0
w, d, u, l = 0, 0, 0, 0
#lenth word
l_w = s.split()
#create lenth word to assign w as variable
\mathbf{w} = \mathbf{len}(\mathbf{l}_{\mathbf{w}})
#for character is String
for c in s:
  #character is digits
  if c.isdigit():
 d = d + 1
 #upper CASE
  elif c.isupper():
 u = u + 1
 #lowerCase
```

```
elif c.islower():

l = l + 1

#Display the Number WOrd

print ("No of Words: ", w)

#Display the Number of Digits

print ("No of Digits: ", d)

#Display the Number of Upper Case

print ("No of Uppercase letters: ", u)

#Display the Number of Lower Case

print ("No of Lowercase letters: ", l
```

OUTPUT:

Program-03 B

b) Write a Python program to find the string similarity between two given strings

```
#Enter Strings Using Str Variables
str1 = input("Enter First String:\n")
str2 = input("Enter Second String\n")
#if string 2 is less than to string 1 assign values short
if len(str2) < len(str1):
  short = len(str2)
  long = len(str1)
else:
  short = len(str1)
  long = len(str2)
matchCnt = 0
for i in range(short):
  if str1[i] == str2[i]:
 matchCnt += 1
```

MONISHA.R, Asst. Prof., MYCEM,

#Display the Similarity Two Strings

print("Similarity between two said String:")

print(matchCnt/ long)

OUTPUT:

Program-04 A

Aim: Discuss different collections like list, tuple and dictionary

a) Write a python program to implement insertion sort and merge sort using lists

INSERTION SORT PROGRAM

```
#Function Definition def
insertion_sort(alist):
 #Start Range from 1 Upto Entered Elements are Ascending Order
for i in range(1, len(alist)):
 temp = alist[i]
 j = i - 1
 while (j >= 0 and temp < alist[j]):
 alist[j + 1] = alist[j]
 j = j - 1
 alist[j + 1] = temp

#Enter the List Of Items

alist = input('Enter The List of Numbers:').split()</pre>
```


```
alist = [int(x) for x in alist]
#function call
insertion_sort(alist)
OUTPUT:
```

MERGE SORT PROGRAM

```
def mergesort(list1):
 if len(list1) > 1:
 mid = len(list1) // 2
 left = list1[:mid]
 right = list1[mid:]
 mergesort(left)
 mergesort(right)
```

```
i = 0
 j = 0
 k = 0
 while i < len(left) and j < len(right):
 if left[i] < right[j]:</pre>
 list1[k] = left[i]
 i = i + 1
 k = k + 1
 else:
 list1[k] = right[j]
 j = j + 1
 k = k + 1
while i < len(left): # if there is element left out in the left list
 list1[k] = left[i]
  i = i + 1
 k = k + 1
while j < len(right): # if there is element left out in the right list
```

MONISHA.R, Asst. Prof., MYCEM,

Program-04 B

b) Write a program to convert roman numbers in to integer values using dictionaries.

```
class sol_Roman:
#Function Definition
  def roman_to_integerNo(self, s):
 roman_no = {'I': 1, 'V': 5, 'X': 10, 'L': 50, 'C': 100, 'D': 500, 'M': 1000}
 integer_no = 0
 for i in range(len(s)):
 if i > 0 and roman_no[s[i]] > roman_no[s[i - 1]]:
 integer_no += roman_no[s[i]] - 2 * roman_no[s[i - 1]]
 else:
 integer_no += roman_no[s[i]]
 return integer_no
#this is the A single One Line No Break Points here Mind Your Program Line
print("Roman Numerical to Integer is:",
sol_Roman().roman_to_integerNo(input("Enter the Roman Numericals:")))
OUTPUT:
```

Program-05 A

Aim: Demonstration of pattern recognition with and without using regular expression

a) Write a function called isphonenumber () to recognize a pattern 415-555-4242 without using regular expression and also write the code to recognize thesame pattern using regular expression. import re **#Function Definition For Is Number is True or False** def isphonenumber(numStr): **if len(numStr) != 12:** return False for i in range(len(numStr)): if i==3 or i==7: **if numStr[i] != "-":** return False else: if numStr[i].isdigit()==False: return False return True #function Definition For Check The Phone Number def chkphonenumber(numStr): $ph_no_pattern = re.compile(r'^\d{3}-\d{3}-\d{4}\space*)$

MONISHA.R, Asst. Prof., MYCEM,

```
if ph_no_pattern.match(numStr):
 return True
 else: else:
 return False
 ph_num = input("Enter a phone number : ")
 #without Using Regular Expressions
 print("Without using Regular Expression")
 if isphonenumber(ph_num):
 print("Valid phone number")
 else:
 print("Invalid phone number")
 #using Regular Expressions
 print("Using Regular Expression")
 if chkphonenumber(ph_num):
 print("Valid phone number")
else:
 print("Invalid phone number")
```

Program-05 B

b) Develop a python program that could search the text in a file for phone numbers (+919900889977) and email addresses (sample@gmail.com)

```
import re
# Define the regular expression for phone numbers
phone\_regex = re.compile(r') + (d\{12\}')
email_regex = re.compile(r'[A-Za-z0-9._]+@[A-Za-z0-9]+\.[A-Z|a-z]\{2,\}')# Open the
file for reading
with open('example.txt', 'r') as f:
  # Loop through each line in the file
  for line in f:
 # Search for phone numbers in the line
 matches = phone_regex.findall(line)
 # Print any matches found
 for match in matches:
 print(match)
 matches = email_regex.findall(line)
 # Print any matches found
 for match in matches:
 print(match)
```

example.txt(Text File)

- +917348878215
- +919812569090
- +916567976156
- +917543679809

yuvi@gmail.com

Steps to Create This File

- This File Create In The Project File.
- Next Copy The Text On Above example.txt to which Created By in Your Project File.
- i.e You Are Created example.txt in Your Project
- Finally To Give The in Like This with open('example.txt', 'r') as f:
- Mind Your File Path is Should In Your Project File (if is Not Present InThe Project File It's Occurred Error Like File Not Found Error)

OUTPUT:

Program-06 A

Aim: Demonstration of reading, writing and organizing files.

- a) Write a python program to accept a file name from the user and perform the following operations
- 1. Display the first N line of the file
- 2. Find the frequency of occurrence of the word accepted from the user in the file

```
import os.path
import sys

fname = input("Enter the filename : ")

if not os.path.isfile(fname):

 print("File", fname, "doesn't exists")

 sys.exit(0)

infile = open(fname, "r")

lineList = infile.readlines()

for i in range(20):

 print(i + 1, ":", lineList[i])
```

```
word = input("Enter a word : ")
cnt = 0

for line in lineList:
 cnt += line.count(word)

print("The word", word, "appears", cnt, "times in the file")
```

Sample.txt(Text File)

this is phone number +917348878215

no phone number here

we have one +917348878215

we have an email aryahanumanthu@gmail.in and a number +917348878215 nothing of that sort here

Better hope the life-inspector doesn't come around while you have your life in such a mess.

You can create your own opportunities this week. Blackmail a senior executive.

Be different: conform.

Be cheerful while you are alive.

-- Phathotep, 24th Century B.C.

Q: How many journalists does it take to screw in a light bulb?

A: Three. One to report it as an inspired government program to bring light to the people, one to report it as a diabolical government plot to deprive the poor of darkness, and one to win a Pulitzer prize for reporting that Electric Company hired a light bulb-assassin to break the bulb in the first place.

Q: Why did the astrophysicist order three hamburgers?

A: Because he was hungry.

Q: Why haven't you graduated yet?

Steps to Create This File

- This File Create In The Project File.
- Next Copy The Text On Above Sample.txt to which is Created By in Your Project File.
- i.e. You Are Created example.txt in Your Project
- Finally To Give The in Like This with open('example.txt', 'r') as f:
- Mind Your File Path is Should In Your Project File (if is Not Present In The Project File It's Occurred Error Like File Not Found Error)

Program 06 B

b) Write a python program to create a ZIP file of a particular folder which contains several files inside it. import os import sys import pathlib import zipfile dirName = input("Enter Directory name that you want to backup: ") if not os.path.isdir(dirName): print("Directory", dirName, "doesn't exists") sys.exit(0)curDirectory = pathlib.Path(dirName) with zipfile.ZipFile("myZip.zip", mode="w") as archive: for file_path in curDirectory.rglob("*"): archive.write(file_path, arcname=file_path.relative_to(curDirectory)) if os.path.isfile("myZip.zip"): print("Archive", "myZip.zip", "created successfully")

else:

print("Error in creating zip archive")

Steps To Create Directory

- First in Project File Create Program File with Extension .py
- Next To Type or Copy and Paste the Above Program In Program06B
- Next In the Project Folder Right click → Select New → Create
 Directory and Give Name As you Desired...

Program-07 A

Aim: Demonstration of the concepts of classes, methods, objects and Inheritance

a) By using the concept of inheritance write a python program to find the area of triangle, circle and rectangle.

```
import math
class Shape:
def __init__(self):
self.area = 0
self.name = ""
def showArea(self):
 print("The area of the", self.name, "is", self.area, "units")
class Circle(Shape):
 def __init__(self, radius):
 self.area = 0
 self.name = "Circle"
 self.radius = radius
```

```
def calcArea(self):
 self.area = math.pi * self.radius * self.radius
class Rectangle(Shape):
  def __init__(self, length, breadth):
 self.area = 0
 self.name = "Rectangle"
 self.length = length
 self.breadth = breadth
def calcArea(self):
 self.area = self.length * self.breadth
class Triangle(Shape):
  def __init__(self, base, height):
 self.area = 0
 self.name = "Triangle"
 self.base = base
 self.height = height
```

```
def calcArea(self):
  self.area = self.base * self.height / 2
c1 = Circle(5)
c1.calcArea()
c1.showArea()
r1 = Rectangle(5, 4)
r1.calcArea()
r1.showArea()
t1 = Triangle(3, 4)
t1.calcArea()
```

OUTPUT:

t1.showArea()

Program 07 B

b)Write a python program by creating a class called Employee to store the details of Name, Employee_ID, Department and Salary, and implement a method to update salary of employees belonging to a given department.

```
class Employee:
  def __init__(self):
 self.name = ""
 self.empId =
 self.dept = ""
 self.salary = 0
def getEmpDetails(self):
  self.name = input("Enter Employee name : ")
  self.empId = input("Enter Employee ID : ")
  self.dept = input("Enter Employee Dept : ")
  self.salary = int(input("Enter Employee Salary : "))
```

```
def showEmpDetails(self):
  print("Employee Details")
  print("Name : ", self.name)
  print("ID : ", self.empId)
  print("Dept : ", self.dept)
  print("Salary : ", self.salary)
def updtSalary(self):
  self.salary = int(input("Enter new Salary : "))
  print("Updated Salary", self.salary)
e1 = Employee()
e1.getEmpDetails()
e1.showEmpDetails()
e1.updtSalary()
 OUTPUT:
```

Program-08

Aim: Demonstration of classes and methods with polymorphism and overriding

a) Write a python program to find the whether the given input is palindrome or not (for both string and integer) using the concept of polymorphism and inheritance.

```
class PaliStr:
 def __init__(self):
 self.isPali = False

 def chkPalindrome(self, myStr):
 if myStr == myStr[::-1]:
 self.isPali = True

 else:
 self.isPali = False
 return self.isPali
class PaliInt(PaliStr):
 def __init__(self):
```

```
self.isPali = False
def chkPalindrome(self, val):
 temp = val
 rev = 0
 while temp != 0:
 dig = temp % 10
 rev = (rev * 10) + dig
 temp = temp // 10
 if val == rev:
 self.isPali = True
 else:
 self.isPali = False
 return self.isPali
st = input("Enter a string : ")
stObj = PaliStr()
if stObj.chkPalindrome(st):
  print("Given string is a Palindrome")
else:
 print("Given string is not a Palindrome")
val = int(input("Enter a integer : "))
intObj = PaliInt()
```

```
if intObj.chkPalindrome(val):
 print("Given integer is a Palindrome")
else:
 print("Given integer is not a Palindrome")
```

Program-09 A

Aim: Demonstration of working with excel spreadsheets and web scraping

a) Write a python program to download the all XKCD comics

```
import requests
import os
from bs4 import BeautifulSoup
# Set the URL of the first XKCD comic
url = 'https://xkcd.com/1/'
# Create a folder to store the comics
if not os.path.exists('xkcd_comics'):
os.makedirs('xkcd_comics')
# Loop through all the comics
while True:
  # Download the page content
  res = requests.get(url)
  res.raise_for_status()
 # Parse the page content using BeautifulSoup
```

Transcribe page content using Deat

```
soup = BeautifulSoup(res.text, 'html.parser')
  # Find the URL of the comic image
  comic_elem = soup.select('#comic img')
  if comic_elem == []:
 print('Could not find comic image.')
else:
 comic_url = 'https:' + comic_elem[0].get('src')
 # Download the comic image
 print(f'Downloading {comic_url}...')
 res = requests.get(comic_url)
 res.raise_for_status()
 # Save the comic image to the xkcd_comics folder
 image file = open(os.path.join('xkcd comics',
os.path.basename(comic_url)), 'wb')
 for chunk in res.iter_content(100000):
 image_file.write(chunk)
 image_file.close()
# Get the URL of the previous comic
prev_link = soup.select('a[rel="prev"]')[0]
if not prev_link:
```

break

b) Demonstrate python program to read the data from the spreadsheet and write the data in to the spreadsheet

from openpyxl import Workbook from openpyxl.styles import Font

```
wb = Workbook()
sheet = wb.active
sheet.title = "Language"
wb.create_sheet(title="Capital")
lang = ["Kannada", "Telugu", "Tamil"]
state = ["Karnataka", "Telangana", "Tamil Nadu"]
capital = ["Bengaluru", "Hyderabad", "Chennai"]
code = ['KA', 'TS', 'TN']
sheet.cell(row=1, column=1).value = "State"
sheet.cell(row=1, column=2).value = "Language"
sheet.cell(row=1, column=3).value = "Code"
ft = Font(bold=True)
for row in sheet["A1:C1"]:
 for cell in row:
 cell.font = ft
for i in range(2, 5):
 sheet.cell(row=i, column=1).value = state[i - 2]
  sheet.cell(row=i, column=2).value = lang[i - 2]
 sheet.cell(row=i, column=3).value = code[i - 2]
wb.save("demo.xlsx")
sheet = wb["Capital"]
```

```
sheet.cell(row=1, column=1).value = "State"
sheet.cell(row=1, column=2).value = "Capital"
sheet.cell(row=1, column=3).value = "Code"
ft = Font(bold=True)
for row in sheet["A1:C1"]:
  for cell in row:
 cell.font = ft
for i in range(2, 5):
  sheet.cell(row=i, column=1).value = state[i - 2]
  sheet.cell(row=i, column=2).value = capital[i - 2]
  sheet.cell(row=i, column=3).value = code[i - 2]
wb.save("demo.xlsx")
srchCode = input("Enter state code for finding capital ")
for i in range(2, 5):
  data = sheet.cell(row=i, column=3).value
  if data == srchCode:
 print("Corresponding capital for code", srchCode, "is",
sheet.cell(row=i, column=2).value)
sheet = wb["Language"]
srchCode = input("Enter state code for finding language ")
for i in range(2, 5):
 data = sheet.cell(row=i, column=3).value
 if data == srchCode:
 print("Corresponding language for code", srchCode, "is",
sheet.cell(row=i, column=2).value)
wb.close()
```

OUTPUT:

Program-10A

Aim: Demonstration of working with PDF, word and JSON files

a) Write a python program to combine select pages from many PDFs

```
from PyPDF2 import PdfWriter, PdfReader
num = int(input("Enter page number you want combine from multiple
documents "))
pdf1 = open('birds.pdf', 'rb')
pdf2 = open('sample.pdf', 'rb')
pdf_writer = PdfWriter()
pdf1_reader = PdfReader(pdf1)
page = pdf1_reader.pages[num - 1]
pdf writer.add page(page)
pdf2_reader = PdfReader(pdf2)
page = pdf2_reader.pages[num - 1]
pdf_writer.add_page(page)
with open('output.pdf', 'wb') as output:
  pdf_writer.write(output)
```

OUTPUT:

Program 10 B

b) Write a python program to fetch current weather data from the JSON file

```
# Load the JSON data from file
with open('example.json') as f:
 data = json.load(f)

# Extract the required weather data
current_temp = data['main']['temp']
humidity = data['main']['humidity']
weather_desc = data['weather'][0]['description']

# Display the weather data
print(f''Current temperature: {current_temp}°C'')
print(f''Humidity: {humidity}%'')
print(f''Weather description: {weather_desc}'')
```

Example.json (This File Created On Your Project File Give name as

```
Example.json)

{
"coord": {
"lon": -73.99,
"lat": 40.73
},
"weather": [
{
"id": 800,
```

```
"main": "Clear",
"description": "clear sky",
"icon": "01d"
"base": "stations",
"main": {
"temp": 10.45,
"feels_like": 12.74,
"temp_min": 14.44,
"temp_max": 16.11,
"pressure": 1017,
"humidity": 64
},
"visibility": 10000,
"wind": {
"speed": 8.63,
"deg": 180
},
"clouds": {
"all": 1
},
"dt": 1617979985,
"sys": {
"type": 1,
"id": 5141,
"country": "INDI",
"sunrise": 1617951158,
"sunset": 1618000213
},
"timezone": -14400,
"id": 5128581,
"name": "New York",
"cod": 200
```


