

PROGRAMMING IN PYTHON MCA-161A 4 Credits (3-0-2) MCA 5th Sem (2020-21)

R K Dwivedi Assistant Professor Department of ITCA MMMUT Gorakhpur

Contents

Programming Basics and Decision Making

1. Introduction:

Key features and applications of Python,
Python Editors and Compilers (Interpreters),
Using different offline and online Python IDE,
Interacting with Python programs

2. Data types:

Numeric, Boolean, Strings, Lists, Tuples, Sets, Dictionary

3. Variables:

Declaration and initialization

4. Simple Statements:

Taking inputs from user, Displaying outputs

5. Other concepts:

Operators, Expressions, Indentation, Comments, Casting

6. Conditional statements:

if...elif...else

Key features

- It is most widely used, high-level, general-purpose, multi-purpose and interpreted programming language.
- There are two major Python versions: Python 2 and Python 3 (latest version is 3.7.1, we can simply call it as Python 3).
- It was created by Guido Van Rossum, and released in 1991. Python 3.0 was released in 2008.
- It is developed under an OSI-approved open source license, making it freely usable and distributable, even for commercial use.
- Python works on different platforms (Windows, Mac, Linux, Raspberry Pi, etc). It is portable across operating systems.
- Python has a simple syntax similar to the English language.
- Python runs on an **interpreter** system, meaning that code can be **executed as soon as it is written**.
- Python can be treated in a **procedural** way, an **object-orientated** way or a **functional way**.
- Its design philosophy emphasizes code readability.
- Its syntax allows programmers to express concepts in fewer lines of code.
- The best way we learn anything is by **practice** and **exercise** questions.
- Python uses **new lines** to complete a command **instead of semicolons or parentheses**.
- Python uses **indentation** through **whitespace** instead of **curly-brackets**, to define the scope of loops, functions and classes.
- Python can connect to database systems. It can also read and modify files.
- It is very well suited for beginners and also for experienced programmers with other programming languages like C++ and Java.
- The biggest strength of Python is huge collection of standard libraries that can be required in many applications (NumPy for numerical calculations, Pandas for data analytics etc).
- you can download it for free from the following website: https://www.python.org/

Applications of Python

- Python can be used on a server to create web applications.
- It can be used to create GUI based desktop applications(Games, Scientific and Business Applications).
- It is also used to create test frameworks and multimedia applications.
- It is used to develop operating systems and programming language.
- It can be used to handle image processing, text processing and natural language processing.
- It can be used to create programs for machine learning, deep learning, data science, big data and data analytics applications.
- It can also perform complex mathematics along with all cutting edge technology in software industry.

Organizations and tech-giant companies using Python:

- 1) Google(Components of Google spider and Search Engine)
- 2) Yahoo(Maps)
- 3) YouTube
- 4) Mozilla
- 5) Dropbox
- 6) Microsoft
- 7) Cisco
- 8) Spotify
- 9) Quora
- 10) Instagram
- 11)Amazon
- 12)Facebook
- 13)Uber etc.

Python Editors and Interpreters

- Python is interpreted language i.e it's not compiled and the interpreter will check the code line by line.
- Code can be written in a **text editor** with .py extension and then it can be put into the **python interpreter** for execution.

Using different offline and online Python IDE

Offline IDE: Thonny, Pycharm, Spyder, IDLE, Netbeans or Eclipse PyDev etc.

Online IDE: https://www.w3schools.com/python/

https://www.w3resource.com/python/python-tutorial.php

https://www.geeksforgeeks.org/python-programming-language/

https://www.tutorialspoint.com/execute_python_online.php

Interacting with Python programs

Madan Mohan Malaviya Univ. of Technology, Gorakhpur

2. Data types

Python is **dynamically typed language**(No need to mention data type based on value assigned, it takes data type)

You can get the data type of any object by using the type() function

Numeric Type: int, float, complex

25-09-2020

Boolean Type: bool

Text Type (Strings): str

We can assign a string to a variable as below:

```
a = "Hello"
```

We can assign a **multiline string** to a variable by using **three single or three double quotes** as below:

(**Note:** in the result, the line breaks are inserted at the same position as in the code.):

a = "Hi everyone,

This is Python Class."

a = """Hi everyone,

This is Python Class."""

To concatenate, or combine, two strings we can use the + operator as below:

a = "Hello"

b = "Class"

c = a + "" + b

We cannot combine **strings** and **numbers** like this:

age = 30

txt = "My name is XYZ, I am " + age

Text Type (Strings): str ...continued

Run » Result Size: 668 x 476 #We can assign a string to a variable: Hello a="Hello" Hi everyone, print(a) This is Python Class. Hi everyone, #We can assign a multiline string to a variable by using three single This is Python Class. auotes: Hello Class b='''Hi everyone, This is Python Class.''' print(b) #We can assign a multiline string to a variable by using three double auotes: c="""Hi everyone, This is Python Class.""" print(c) #To concatenate, or combine, two strings we can use the + operator: x="Hello" y="Class" z=x+" "+v print(z) #We cannot combine strings and numbers like this (No Output): age=30 txt="My name is XYZ. I am "+age print(txt)

Text Type (Strings): str ...continued

Sequence Type: list

List is a collection which is **ordered**, **indexed** and **changeable**. It **allows duplicate** members.

Lists are written with square brackets [].

We can access list items by referring to the index number, inside square brackets.

```
#Ordered

1 = ["apple", "banana", "cherry"]

print(1)

#Changeable

x = ["apple", "banana", "cherry"]

x[1] = "kiwi"

print(x)

#Allows duplicate members

1d = ["apple", "banana", "cherry"]

print(1d)

Result Size: 668 x 476

['apple', 'banana', 'cherry']

['apple', 'kiwi', 'cherry']

['apple', 'apple', 'banana', 'cherry']

print(x)
```


Madan Mohan Malaviya Univ. of Technology, Gorakhpur

2. Data types

Sequence Type: list ...continued

Run » Result Size: 668 x 476 #Accessing items through Indexing in Lists apple 1 = ["apple", "banana", "cherry", "orange", "kiwi", "melon", "mango"] mango print(1[0]) #First item melon #Last item print(1[-1]) ['cherry', 'orange', 'kiwi'] #Second Last item print(1[-2]) ['apple', 'banana', 'cherry', 'orange'] #third, fourth, and fifth item (index5 not included) print(1[2:5]) ['cherry', 'orange', 'kiwi', 'melon', 'mango'] print(1[:4]) #items at index 0, 1, 2 3 ['orange', 'kiwi', 'melon'] print(1[2:]) #items at index 2 to last index ['a', 'b', 'c', 1, 2, 3, 4, 'xyz'] #items from index -4 (included) to index -1 (excluded) print(1[-4:-1]) ['a', 'b', 'c', 1, 2, 3, 4, 'xyz'] ['apple', 'banana', 'cherry'] #Join 2 Lists list1 = ["a", "b", "c"] ['apple'] list2 = [1, 2, 3, 4, "xyz"]['orange'] list3 = list1 + list2print(list3) #print(list1 + list2) #Use the list() constructor to make a new List 1 = list(("apple", "banana", "cherry")) print(1) #Create a list with only one item (adding a comma after the item is not necessary. U can check the type by print(type(11)) or print(type(12).) 11 = ["apple",] 12 = ["orange"] print(11) print(12)

Sequence Type: tuple

Tuple is a collection which is ordered, indexed and unchangeable. It allows duplicate members.

Tuples are written with round brackets ().

We can access tuple items by referring to the index number, inside square brackets.

```
Run »
 Result Size: 668 x 476
 ('apple', 'banana', 'cherry')
t = ("apple", "banana", "cherry")
 ('apple', 'kiwi', 'cherry')
print(t)
 ('apple', 'apple', 'banana', 'cherry')
#Unchangeable
#You can convert tuple into list, change the list & convert it back into tuple
x = ("apple", "banana", "cherry")
y = list(x)
y[1] = "kiwi"
x = tuple(y)
print(x)
#Allows duplicate members
td = ("apple", "apple", "banana", "cherry")
print(td)
#Unchangeable (No output)
z = ("apple", "banana", "cherry")
z[1] = "kiwi"
print(z)
```

Madan Mohan Malaviya Univ. of Technology, Gorakhpur

2. Data types

Sequence Type: tuple ...continued

```
Result Size: 668 x 476
 Run »
#Accessing items through Indexing in Tuples
 apple
t = ("apple", "banana", "cherry", "orange", "kiwi", "melon", "mango")
 mango
print(t[0])
 #First item
 melon
print(t[-1])
 #Last item
 ('cherry', 'orange', 'kiwi')
print(t[-2])
 #Second Last item
 ('apple', 'banana', 'cherry', 'orange')
print(t[2:5])
 #third, fourth, and fifth item (index5 not included)
 ('cherry', 'orange', 'kiwi', 'melon', 'mango')
 #items at index 0, 1, 2 3
print(t[:4])
print(t[2:])
 #items at index 2 to last index
 ('orange', 'kiwi', 'melon')
print(t[-4:-1])
 #items from index -4 (included) to index -1 (excluded)
 ('a', 'b', 'c', 1, 2, 3, 4, 'xyz')
 ('apple', 'banana', 'cherry')
#Join 2 Tuples
 ('apple',)
tuple1 = ("a", "b", "c")
 orange
tuple2 = (1, 2, 3, 4, "xyz")
print(tuple1 + tuple2)
#Use the tuple() constructor to make a new Tuple
t = tuple(("apple", "banana", "cherry"))
print(t)
#Create a tuple with only one item (add a comma after the item to make it
tuple otherwise it will treat the item as string)
t = ("apple",)
s = ("orange")
print(t)
print(s)
# U can check its type by print(type(t))
```


Set Type: set

Set is a collection which is unordered, unindexed and unchangeable. It does not allow duplicate members.

Sets are written with curly brackets { }.

```
Result Size: 668 x 476
 Run »
#Unordered (U can't be sure in which order items will appear) and so Unindexed
 {'banana', 'cherry', 'apple'}
s = {"apple", "banana", "cherry"}
 {'banana', 'cherry', 'orange'}
print(s)
#Does not allow duplicate members (Discards duplicates)
sd = {"orange", "orange", "banana", "cherry"}
print(sd)
#Unchangeable since it is Unordered and Unindexed (No Output)
x = {"apple", "banana", "cherry"}
x[1] = "kiwi"
print(x)
```


Mapping Type (Dictionary): dict

Dictionary is a collection which is unordered, indexed and changeable. It does not allow duplicate members.

Dictionaries are written with curly brackets, and they have keys and values.

We can access the items of a dictionary by referring to its key name, inside square brackets.

```
Result Size: 668 x 476
 Run »
#Unordered but Indexed (because it has Keys and Values)
 {'model': 'Mustang', 'brand': 'Ford', 'year': 1964}
d = {"brand": "Ford", "model": "Mustang", "year": 1964}
 Mustang
print(d)
 1964
di = d["model"]
 {'model': 'Mustang', 'brand': 'Ford', 'year': 1964}
print(di)
 {'model': 'Mustang', 'brand': 'Ford', 'year': 2000}
print(d["year"])
#Want to go in another new line
print()
#Does not allow duplicate members (Discards duplicates)
dd = {"brand": "Ford", "model": "Mustang", "year": 1964, "year": 1964}
print(dd)
#Changeable since it is Unordered but Indexed
x = {"brand": "Ford", "model": "Mustang", "year": 1964}
x["year"]=2000
print(x)
```


3. Variables

3. Variables

Declaration and initialization

Variables are **containers** for storing data values.

Python has no command for declaring a variable.

A variable is created the moment you first assign a value to it.

Rules for Python variables:

- ❖ A variable name must start with a letter or the underscore character
- ❖ A variable name cannot start with a number
- ❖ A variable name can only contain alpha-numeric characters and underscores (A-z, 0-9, and _)
- ❖ Variable names are case-sensitive (age, Age and AGE are three different variables)

Variables do not need to be declared with any particular type and can even change type after they have been set.

String variables can be declared either by using single or double quotes.

We can assign values to multiple variables in one line.

We can assign the same value to multiple variables in one line.

Madan Mohan Malaviya Univ. of Technology, Gorakhpur

3. Variables

Declaration and initialization

...continued

4. Simple Statements

4. Simple Statements

Taking inputs from user

Python 3.6 uses the input() method while Python 2.7 uses the raw_input() method.

4. Simple Statements

Displaying outputs

print statement is often used to output variables.

To concatenate two or more strings or string variables the + character is used.

For numbers, the + character works as a mathematical operator.

If you try to combine a string and a number, Python will give you an error.

Operators and Expressions

- •Arithmetic operators (+, -, *, /, %, **, //)
- •Assignment operators (=, +=, -=, *=, /=, %=, **=, //=, &=, |=, <<=, >>=, ^=)
- •Comparison operators (==, !=, <, >, <=, >=)
- Logical operators (and, or, not)
- Identity operators (is, is not)
- Membership operators (in, not in)
- •Bitwise operators (&, |, ^, ~, <<, >>)

Operators and Expressions

...continued

Arithmetic operators

** is used for Exponentiation and // is used for Floor division.

Operators and Expressions

...continued

Logical operators

print(x > 3 and x < 10)

Result Size: 668 x 476 x = 5

```
\mbox{\#} returns True because 5 is greater than 3 AND 5 is less than 10
x = 5
print(x > 3 or x < 4)
# returns True because one of the conditions are true (5 is greater than 3, but
5 is not less than 4)
```

```
x = 5
print(not(x > 3 and x < 10))
# returns False because not is used to reverse the result
```

True True False

Operators and Expressions

...continued

Identity operators

Operators and Expressions

...continued

Identity operators

25-09-2020

Madan Mohan Malaviya Univ. of Technology, Gorakhpur

5. Other Concepts

Operators and Expressions

...continued

Membership operators

Result Size: 668 x 476

```
x = ["apple", "banana"]
print("banana" in x)
# returns True because a sequence with the value "banana" is in the list
```

```
x = ["apple", "banana"]
print("pineapple" not in x)
# returns True because a sequence with the value "pineapple" is not in the list
```

True True

5. Other Concepts Indentation

Indentation refers to the spaces at the beginning of a code line.

Where in other programming languages the indentation in code is for readability only, the indentation in Python is very important.

Python uses indentation to indicate a block of code. Other languages often use curly-brackets for this purpose.

Python will give you an error if you skip the indentation.

The number of spaces is up to you as a programmer, but it has to be at least one.

You have to use same number of spaces in the same block of code, otherwise Python will give you an error.

Correct Example:

```
if 5 > 2:
 print("Five is greater than two!")
if 5 > 2:
 print("Five is greater than two!")
```


Comments

Comments starts with a #, and Python will ignore them.

Python does not really have a syntax for multi line comments.

To add a multiline comment you could insert a # for each line.

Since Python will ignore string literals that are not assigned to a variable, you can add a multiline string (triple quotes) in your code, and place your comment inside it.

5. Other Concepts

Casting

Casting can be done using constructors : int(), float(), str()

if...elif...else

else:

```
a = 200
b = 33
if b > a:
 print("b is greater than a")
elif a == b:
```

print("a and b are equal")

print("a is greater than b")

If you have only one statement to execute, you can put it on the same line as the if statement.

```
if a > b: print("a is greater than b")
```


Madan Mohan Malaviya Univ. of Technology, Gorakhpur

6. Conditional Statements

if...elif...else

if a > b: print("a is greater than b")

if...elif...else

Ternary Operators, or **Conditional Expressions**

If you have only one statement to execute, one for if, and one for else, you can put it all on the same line.

```
a = 2
b = 330
print("A") if a > b else print("B")
```

You can also have multiple else statements on the same line.

```
a = 330
b = 330
print("A") if a > b else print("=") if a == b else print("B")
```

Logical operators to combine conditional statements

The and/or keywords are logical operators, and can be used as below:

```
if a > b and a > c:
```

if a > b or a > c:

6. Conditional Statements Ternary operator

Result Size: 668 x 476

a = 2

b = 330

print("A") if a > b else print("B")

Result Size: 668 x 476

a = 330

b = 330

print("A") if a > b else print("=") if a == b else print("B")

if a > b or a > c:

print("At least one of the conditions is True")

Madan Mohan Malaviya Univ. of Technology, Gorakhpur

6. Conditional Statements Logical operator

if...elif...else

Nested if

You can have if statements inside if statements, this is called nested if statements.

```
if x > 10:
  print("Above ten,")
  if x > 20:
 print("and also above 20!")
  else:
 print("but not above 20.")
```


Nested if

if...elif...else

Pass statement

if statements cannot be empty, but if you for some reason have an if statement with no content, put in the pass statement to avoid getting an error.

```
a = 33
b = 200
if b > a:
pass
```


Madan Mohan Malaviya Univ. of Technology, Gorakhpur

6. Conditional Statements

Pass statement

Result Size: 668 x 476

a = 33

b = 200

if b > a:

pass

having an empty if statement like this, would raise an error without the pass statement

Queries?