Getting started with Python =>History of Python =>Versions of Python =>Downloading Process of Python ______ =>History of Python =>Python Programming language foundation stone laid in the year 1980. =>Python Programming language implementation started in the year 1989. =>Python Programming language officially released in the year 1991 Feb. =>Python Programming language developed By GUIDO VAN ROSSUM. =>Python Programming language developed at CWI Institute in Nether =>ABC programming language is the Predecessor of Python Programming language. -----x----x _____ =>Versions of Python =>Python Programming Contains two Versions. They are 1) Python 2.x---- Here x ---> 1 2 3 4 5 6 7 ----outdated--2) Python 3.x---> here x 1 2 3 4 5 4 6 7 8 =>Python 3.x does not contain backward compatability with Python 2.x =>To down load Python 3.x software , we use www.python.org =>Python Software and its updations are maintained by a Non-Commerical Organization called " Python Software Foundation (PSF) " _____

Python Programming Inspired from

- =>Python Programming Inspired from 4 programming language
 - 1) Functional Programming from C
 - 2) Object Oriented Programming from CPP
 - 3) Scripting Programming from PERL
 - 4) Modular Programming from Modulo3

Real Time Applications of Python _____

=>With Programming, we can develop 22+ Real Time Applications

1) Web Applications Development.--->

a) Java---->Servlets , JSP

- b) C#.net--->ASP.net
- c) Python--->Django, Falsk,

Bottle...etc

10

- 2) Gaming Application Development.
- 3) Artificial Intelligence----Machine Learning and Deep Learning
- 4) Desk top GUI Applications
- 5) Image Processing applications.
- 6) Text Processing Applications
- 7) Business Applications.
- 8) Audio and Video Based Applications

- 9) Web Scrapping Applications / Web Harvesting Applications
- 10) Data Visulization.
- 11) Complex Math Calculations.
- 12) Scientific Applications
- 13) Software Development
- 14) Operating System
- 15) CAD and CAM based Applications
- 16) Embedded Applications
- 17) IOT Based Applications
- 18) Language Applications
- 19) Automation of Testing
- 20) Animation Applications
- 21) Data Analysis and Data Analystics
- 22) Education Sector
- 23) Computer Vision

Features of Python Programming

=>Features of a language are nothing but services / Facilities provided language developers and they are used by language programmers for developing real time applications.

- =>Python Programming Provides 11 features.
 - 1. Simple
 - 2. Freeware and Open Source
 - 3. Platform Independent
 - 4) Dynamically Typed
 - 5) Portable
 - 6) Interpreted
 - 7) High Level
 - 8) Robust (Strong)
 - 9) Extensible
 - 10) Embedded
 - 11) Extensive Third Party Library / API support
 (Numpy, Pandas, Matplotlib, scikit, scipy...etc)
- 12) Both Procedure oriented(Core Python) and Object Oriented (Adv Python)

Features of Python Programming

=>Features of a language are nothing but services / Facilities provided language developers and they are used by language programmers for developing real time applications.

- =>Python Programming Provides 11 features.
 - 1. Simple
 - 2. Freeware and Open Source
 - 3. Platform Independent
 - 4) Dynamically Typed
 - 5) Portable
 - 6) Interpreted
 - 7) High Level
 - 8) Robust (Strong)
 - 9) Extensible
 - 10) Embedded

- 11) Extensive Third Party Library / API support
 (Numpy, Pandas, Matplotlib, scikit, scipy...etc)
- 12) Both Procedure oriented(Core Python) and Object Oriented (Adv Python)

1. Simple

=>Python is one of the SIMPLE programming, bcoz of 3 Important Tech Factors.

a) Python Programming Provides "Rich Set of APIs". So that Python Programmer can Re-Use the pre-defined Libraries / API for solving real time requirements.

Definition of API (Application Programming Interface):

=>An API is a collection Modules.

=>A Module is a collection of Functions, Variables and Classes Examples:- math, cmath, random, calendar,

re, cx_Oracle, mysql-connector,
 threading, gc....etc

b) Python Programming Provides Inbuilt "Garbage Collection " Facility. So that It collects un-used memory space and improves performance of Python Based Applications.

Def of Garbage Collector:

Garbage Collector is one of the In-built Program in Python Software, which is running behind of every Regular Python Program and whose purpose is that to Collect Un-Unsed / Un-referenced Memory space and Improves the Performnace of Python Based Applications.

c) Python Programming Privdes User Friendly Syntaxes. So that Python Programmer can develop Error-Free Program in a limited span of time.

Freeware and Open Source

=>Freeware:

=> If any software is available Freely Downlodable then it called FreeWare.

Examples:- PYTHON and JAVA

=>The Python which we down load from www.python.org is called Standard Python and Whose name Is "CPYTHON"

=>Open Source:

=>Some of the Companies Came forward and customized CPYTHON for Their In-House Requirments and those Open Source Software of python are called "Python Distributions".

=>Some of the Python Distributions are :
1) JPYTHON (or) JYTHON>Used To Run Java Based Applications. 2) Iron Python>Used To run C#.net Based Application
3) Micro Python>Used To develop Micro Controller Applications
4) Ruby Python>Used to run RUBY ON RAIL based Applications
5) Anakonda Python>Used deal with BIGDATA / Haddop Based Applsetc
3. Platform Independent
Concept / Definition:
=>A language is said to be Platform Independent iff whose applications / Programs runs on every OS
Property:
=>The property of Platform Independent in Python is that "All the Values in Python Stored in the form Objects and Objects conatins unlimitedf amount of data storage" . So that run on any OS.
=>In Python Programming all values are stored in the fom Objects.
Portable
=>A Portable Project is one which can run on all types of OSes with Considering vendors and their Architectures. Examples: PYTHON , JAVA
Example for NON-portable: C,CPPetc
======================================
=>We have two types of Programming Languages. They are 1. Static Typed Programming Languages 2. Dynamically Typed Programming Languages
1. Static Typed Programming Languages:
=>In This Programming Languages, Data type of values must specified by programmer explicitly. Otherwise we get Errors Examples:
C,CPP, JAVA, .NETetc Examples: int a=10;
int b=20;

2. Dynamically Typed Programming Languages:

int c=a+b;

=>In This Programming Languages, Data type of the values need not specify by the programmer and more over data type of the value is implicitly decided by Python Execution Environment.

=>In Python Programming , all values are stored in the form of Objects and to cerate objects we need classes.

Examples: PYTHON

Examples:

>>> a=100

>>> b=200

>>> c=a+b

>>> print(a,b,c)------100 200 300

>>> print(type(a), type(b), type(c))-----<class 'int'> <class 'int'> <class 'int'>

>>> print(a, type(a))------100 <class 'int'>

>>> print(b, type(b))-----200 <class 'int'>

>>> print(c, type(c))------300 <class 'int'>

6) Interpreted

=>When we run the python program, Two internal steps are taking place. They are

1) Compilation Process:

The Python Compiler Converts .py (Source Code) into .pyc Code(Byte Code) in the form Line by Line.

Example: sum.py---->sum.pyc----during Compile Time

2) Execution Phase:

=>The PVM reads Line by Line of Byte Code and converted into Machine Understandable Code (Binary Code) and It is read By OS and Processer and Gives Result.

=>Hence In Pyhon Execution Environment, Compilation Process and Execution is Performing Line by Line anf Python is One of the Interpreted Programming.

7) High Level

=>Even though we represent the data in the form Binary , Octal and Hexa Decimal Format and at output stage we are getting the output in high level Understandable Format.

=>Understanding python statements is Simple.

Extensible and Embedded

Extensible:

=>Since Python Programming Provides its services (Programming Segments / snippets) to other languages for fullfillung its requiements easily.

Examples:-C Programs-can call The coding segments of PYTHON.

Embedded:

=>Since Python programming cal also the call / utilize the services of C, Other Languages as part of its development and Hence Python is onbe of the Embedded Programming Languages.

Examples: -- Numpy, Scikit, Pandas, Scipy, matplot lib etc these developed in Python and Uses C language.

11) Extensive Third Party Library (or) API support

=>With Traditional Python Programming APIs, we may not be able to perform complex operations. To do these complex Operations, we use Third party Libraries and Some of the Third party Libraries are Examples:- numpy, Pandas, scipy, scikit, matplot lib...etc

11) Extensive Third Party Library (or) API support

=>With Traditional Python Programming APIs, we may not be able to perform complex operations. To do these complex Operations, we use Third party Libraries and Some of the Third party Libraries are Examples:- numpy, Pandas, scipy, scikit, matplot lib...etc

Data Representation in Python (or) Literals in Python

=>Literals are nothing but values used for giveing inputs to the program.

- =>Basically we have 4 types of Literals. They are
 - a) Integer Literals
 - b) Float Literals
 - c) String Literals
 - d) Boolean Literals.

=>In general to represent / store any type of Literals / Data in main memory of computer, we need objects.

Rules for Using Variables in Python

=>To use the Variables in Python Programming, we must follow the rules. They are

- 1) The Variable Name is a comibination of Alphabets (Lower and upper Case), Digits and Special Symbol Under Score (_)
- $\,$ 2) The Variable Name must starts with Either with an alphabet or Under

Score (_)

Examples:

12abc=10----invalid
-abc=20-----invalid
abc=123----valid
a123=34---valid
_abc=34---valid
sal=2.3--valid
_123=2.3---valid
=23----valid

3) Within in the Variable Name , special symbols are not allowed except $% \left(1,0\right) =0$

tot sal=2.3---invalid
tot\$sal=2.3--invalid
tot sal=2.3--valid

4) All the Variables in Python are Case Sensitive.

Examples:

age=99---valid AGE=89---valid Age=79---valid

5) Keywords can't be used as Variables Names bcoz all the Key words are Reserved Words they have some specfic meaning to the language Compilers.

Examples:

if=12---invalid
while=23---invalid
else=45---invalid
if123=56---valid
_while=34----valid
IF=45----valid
int=12.34---valid
float=45----valid

6) All the Variable Names are recommended to Take User-Friendly Names.

Examples:-

>>> sal_of_an_employee=1.2--Valid--Not Recommended
>>> emp_sal=1.2--Valid--Recommended

Variables (or) Identifiers in Python

=>All types of Literals are stored in Main memory in the created memory space. To process the values stored in main memory, as programmer, we must give distinct names to the cerated memory space. So that distinct names makes us to identify the values and hence they are called Identifiers.

=>Identifier values are changing / Varying during the program execution ands hence Identifier are called Variables.

=>In Python all types of Literals / Values are stored in Main Memory in the form Variables / Identifiers and all types of Variables / Identifiers are called objects. _____ =>Def. of Variable:-=>A Variable is an Identifier whose values are changing during execution of the program. _____ _____ Data Types in Python _____ =>The purpose of data types is that To allocate sufficient amount of memory space in main memory of the computer. =>In Python Programming, we have 14 data types and they are classfied into 6 types. I. Fundamental Category Data Types 1) int 2) float 3) bool 4) complex II. Sequence Category Data Types 1) str 2) bytes 3) bytearray 4) range III. List Category Data Types(Collection data types) 1) list 2) tuple IV. Set Category Data Types(Collection data types) 1) set 2) frozenset V) Dict Category Data Types (Collection data types) 1) dict Vi) NoneType Category Data Type 1) None _____ I. Fundamental Category Data Types _____

=>The main purpose of Fundamental Category Data Types is that "To store Single Value".

 \Rightarrow In Python Programming, we have 4 types in Fundamental Category. They are

- 1) int
- 2) float
- 3) bool
- 4) complex

1) int

```
=>The purpose of 'int' is that "To store Integral / whole numbers /
Integer data (
  data without decimal values)".
______
=>Examples:
_____
Python Statements
 Outputs
>>> a=19
>>> print(a, type(a))------19 <class 'int'>
>>> a=999
>>> print(a, type(a), id(a))-----999 <class 'int'> 1802394655120
______
_____
=>with 'int' data, we can also store Different Types of Values Like
Decimal Numbers, Binary Numbers, Octal and Hexa Decimal Numbers.
=>In Python Programming, We have 4 Number Systems and whose values can be
stored by using int data type. They are
a) Deciaml Number System (default):
-----
=>The Digits in Decimal Number are: 0 1 2 3 4 5 6 7 8 9
=>The total Number of digits= 10
=>The Base of Decimal Number System is 10
______
b) Binary Number System :
_____
=>The Digits in Binary Number System are: 0 1
=>The total Number of digits= 2
=>The Base of Binary Number System is 2
______
c) Octal Number System :
 ______
=>The Digits in Octal Number System are: 0 1 2 3 4 5 6 7
=>The total Number of digits= 8
=>The Base of Octal Number System is 8
d) Hexa Deciaml Number System:
_____
=>The Digits in Hexa Decimal Number System are: 0 1 2 3 4 5 6
7 8 9
A(10) B(11) C(12) D(13) E(14) F(15)
=>The total Number of digits= 16
=>The Base of Hexa Decimal Number System is 16
=>Storing Binary Number System data in Python Programming
______
=>To store binary number system data in python Environment, the binary
data must be preceded with either 'Ob' or 'OB'.
=>Syntax:- varname=0b Binary Data
 (OR)
=>Syntax:- varname=0B Binary Data
```

=>'int' is one of the pre-defined class and treated as Fundamental Data

```
=>Even though we represent the binary data , internally, it is converted
into default number system (Decimal )
Examples:
_____
>>> a=0b1010
>>> print(a, type(a))-----10 <class 'int'>
>>> a=0B1111
>>> print(a, type(a))-----15 <class 'int'>
>>> a=ob1010-----NameError: name 'ob1010' is not defined
>>> a=0b10102-----SyntaxError: invalid digit '2' in binary literal
-----
______
=>Storing Octal Number System data in Python Programming
______
=>To store Octal number system data in python Environment, the octal data
must be preceded with either '00' or '00'.
 varname=0o Octal Data
=>Syntax:-
 (OR)
=>Syntax:-
 varname=00 Octal Data
=>Even though we represent the Octal data , internally, it is converted
into default number system (Decimal )
Examples:
______
>>> a=0o15
>>> print(a, type(a))-----13 <class 'int'>
>>> a=0o17
>>> print(a, type(a)) -----15 <class 'int'>
>>> a=0o682------SyntaxError: invalid digit '8' in octal literal
_____
 _____
 Base Conversions Functions
 _____
=>The purpose of base converstion functions is that " To convert One Base
Value into another Base value".
=>The purpose of base converstion functions is that " To convert One
Number System into Another Number System value".
=>In Python Programming, we have 3 types of base conversion Functions.
They
  are
 1) bin()
 2) oct()
 3) hex()
______
1) bin():
=>This function is used for converting Any Base ( 8, 16, 10 ) into Binary
Number System data (base 2)
=>Syntax:- varname=bin(decimal / octal / Hexa decimal value)
```

```
Examples:
>>> a=15
>>> print(a, type(a))-----15 <class 'int'>
>>> print(b, type(b))-----0b1111 <class 'str'>
_____
>>> a=0o14
>>> b=bin(a)
>>> print(b, type(b))-----0b1100 <class 'str'>
______
>>> a=0xAC
>>> b=bin(a)
>>> print(b, type(b))------0b10101100 <class 'str'>
>>> a=0xF
>>> b=bin(a)
>>> print(b, type(b))------0b1111 <class 'str'>
_____
2) oct():
=>This function is used for converting Any Base ( 2, 16, 10 ) into Octal
Number System data (base 8)
 varname=oct(decimal / binary / Hexa decimal value)
=>Syntax:-
>>> a=15
>>> b=oct(a)
>>> print(b, type(b))----0o17 <class 'str'>
>>> a=0b1111
>>> b=oct(a)
>>> print(b, type(b)) -----0017 <class 'str'>
>>> a=0xF
>>> b=oct(a)
>>> print(b, type(b)) ----0o17 <class 'str'>
>>> a=0XBEE
>>> b=oct(a)
>>> print(b, type(b))----0o5756 <class 'str'>
______
3) hex():
=>This function is used for converting Any Base ( 2, 8, 10 ) into Hexa
Decimal Number System data (base 16)
=>Syntax:- varname=hex(decimal / binary / Octal value)
Examples:
______
>>> a=10
>>> b=hex(a)
>>> print(b, type(b))-----0xa <class 'str'>
>>> a=8
>>> b=hex(a)
>>> print(b, type(b)) -----0x8 <class 'str'>
>>> a=9
>>> b=hex(a)
>>> print(b, type(b)) -----0x9 <class 'str'>
>>> a=0b1111
>>> b=hex(a)
```

```
>>> print(b, type(b)) -----0xf <class 'str'>
>>> a=0o17
>>> b=hex(a)
>>> print(b, type(b))-----0xf <class 'str'>
=====X====X=======
 _____
 2) float
 ______
=>'float' is one of the pre-defined class and it is treated as
fundamental data type.
=>The purpose of 'float' data type is that " To Store Floting Point /
Real Constant
 values ".
=>float data type allows us to store only decimal number System values
but not support to store {\tt Binary} , {\tt Octal} and {\tt Hexa} {\tt Decimal} {\tt Number} {\tt System}
=>float data type also supports to store "scientific Notation" whose
general format is "Mantisa e Exponent".
=>"Mantisa e Exponent" can be converted into general float point values
as
 "Mantisa x 10 to the power of Exponent"
Examples:
>>> a=34.99
>>> print(a, type(a))-----34.99 <class 'float'>
>>> a=0.009
>>> print(a, type(a))-----0.009 <class 'float'>
>>> a=22/7
>>> print(a,type(a))-----3.142857142857143 <class 'float'>
> a=0b1111.0b1010------SyntaxError: invalid decimal literal
>>> a=0xF.0b1010------SyntaxError: invalid decimal literal
>>> a=0o17.0o12------SyntaxError: invalid decimal literal
_____
>>> a=3e2
>>> print(a, type(a))-----300.0 <class 'float'>
>>> a=43e-2
>>> print(a, type(a))-----0.43 <class 'float'>
>>> print(a, type(a))-----4e-44 <class 'float'>
_____
 3) bool
 =>'bool' is one of the pre-defined class and treated as Fundamental data
Type.
=>The purpose of bool data type is that "To store True False Values
(Logical Values). "
=>Internally the value True is considered as 1
=>Internally the value False is considered as 0
=>Examples:
._____
>>> a=True
>>> print(a, type(a))-----True <class 'bool'>
>>> b=False
```

```
>>> print(b, type(b))------False <class 'bool'>
Special Examples:
______
>>> a=True
>>> b=True
>>> print(a+b)-----2
>>> print(True+False) -----1
>>> print(True*False)-----0
>>> print(False+0b1111) -----15
>>> print(2*False+True)-----1
-----
 _____
 4. complex
 =>'complex' is one of the pre-defined class and treated as Fundamental
data type.
=>The purpose of complex data type is that "to store complex values ".
=>The General Format of complex value is shown bellow
 a+bj (or) a-bj
 here 'a' is called Real Part
 here 'b' is called Imaginary Part
 and 'j' is called Sqrt(-1)
=>The extract the real part we use a pre-defined attribute called "real"
present complex object
=>The extract the imgainary part we use a pre-defined attribute called
"imag" present complex object
 complexobj.real ---->Gives real part
=>Syntax:-
 complexobj.imag--->Gives imaginary part
=>Internally real and imgaginary parts are treated as float.
Examples:
_____
>>> a=2+3j
>>> print(a, type(a))-----(2+3j) <class 'complex'>
>>> b=2.3+4.6j
>>> print(b, type(b))-----(2.3+4.6j) <class 'complex'>
>>> c=2-3i
>>> print(c, type(c))-----(2-3j) <class 'complex'>
>>> d=-2.5-3.5j
>>> print(d, type(d))-----(-2.5-3.5j) <class 'complex'>
>>> e=23+4.5i
>>> print(e,type(e))-----(23+4.5j) <class 'complex'>
>>> x=2+3i-----SyntaxError: invalid decimal literal
>>> a=2+j3-----NameError: name 'j3' is not defined
_____
>> a=2+3j
>>> print(a, type(a))-----(2+3j) <class 'complex'>
>>> a.real-----2.0
>>> a.imag----3.0
>>> b=2.3+4.5j
>>> print(b.real) -----2.3
>>> print(b.imag) ----4.5
>>> print((2+3.4j).real)-----2.0
>>> print((2+3.4j).imag)-----3.4
```

______ II. Sequence Category Data Types _____ =>The main purpose of Sequence Category Data Types is that "To store Sequence of Value". =>We have 4 data types in Sequence Category. They are 1) str 2) bytes 3) bytearray 4) range ______ 1) str =>'str' is one of the pre-defined class name and treated as sequence data type =>'str' data type is used for storing Sequence of Character(s) " =>We can store two types of String data. They are 1) Single Line Sring data 2) Multi Line String Data 1) Single Line Sring data: => Single Line Sring data must be enclosed within either single Quotes or double Quotes. =>Syntax:- varname=" str data" (or) varname=' str data ' Examples: _____ >>> s="PYTHON" >>> print(s, type(s))-----PYTHON <class 'str'> >>> s='PYTHON' >>> print(s,type(s))------PYTHON <class 'str'> >>> s="P" >>> print(s, type(s))-----P <class 'str'> >>> s='P' >>> print(s, type(s))-----P <class 'str'> >>> s="Python is an oop lang" >>> print(s,type(s))----Python is an oop lang <class 'str'> >>> s='Python is an oop lang' >>> print(s, type(s))------Python is an oop lang <class 'str'> =>But with single and double quotes we can't organize / store Multi Line String data. -----2) Multi Line String Data: ______ => Multi Line String Data must be enclosed within either Tripple single Quotes or tripple double Quotes. =>Syntax:- varname=" " " str data1 str data 2 _____ " " "

(or)

```
str data 2
 _____ ' ' '
Examples:
-----
>>> addr1="""Guido van Rossum
... HNo:3-4-14 read sea side
... Python software Foundation
... Nether Lands 500001123 """
>>> print(addr1,type(addr1))
 Guido van Rossum
 HNo:3-4-14 read sea side
 Python software Foundation
 Nether Lands 500001123 <class 'str'>
>>> addr2='''James Gosling
... FNo3-6, Hill side
... Sun Micro System Inc
... USA 45678892 '''
>>> print(addr2,type(addr2))
 James Gosling
 FNo3-6, Hill side
 Sun Micro System Inc
 USA 45678892 <class 'str'>
>>> s="""python"""
>>> print(s, type(s))-----python <class 'str'>
>>>s='''A'''
>>> print(s, type(s))------A <class 'str'>
=>Hence with Tripple double quotes / single quotes, we can store both
single and multi line string data.
_____
 Operations on str data
 _____
=>On the object of str data , we can perform 2 types of Operations. They
are
 1. Indexing
 2. Slicing
______
1. Indexing:
=>The process of obtaining a single value / character from a given string
object is called Indexing.
=>Syntax:- strobj [ Index ]
=>here index can be either +ve and -ve.
=>if the index is valid then we get Character / value from that Index
=>if the index is invalid then we get IndexError.
Examples:
_____
>>> s="PYTHON"
>>> print(s[3])-----H
>>> print(s[-2])-----0
>>> print(s[-4])-----T
```

varname=' ' ' str data1

```
>>> print(s[-2])-----0
>>> print(s[2])-----T
>>> print(s[12])------IndexError: string index out of range
>>> print(s[-12])----IndexError: string index out of range
______
______
2. Slicing:
=>The processing obtaining range of characters / sub string from Given
String is called Slicing.
______
 strobj[Begin Index : End Index ]
Syntax1:
_____
=>This Syntax obtaining Characters from Begin Index to End Index-1
provided
  Begin Index < End Index otherwise we never any output.
Examples:
>>> s="PYTHON"
>>> print( s[1:4] )-----YTH
>>> print( s[2:5] )-----THO
>>> print( s[0:6] )------PYTHON
>>> print( s[4:6] )-----ON
>>> print( s[4:2] )----- empty / no output
>>> s[4:2]----- ' '
>>> s="PYTHON"
>>> print(s[-6:-4] )-----PY
>>> print(s[-5:-1] )----YTHO
>>> print(s[-1:-4] )---- empty / no output
______
Syntax2:- strobj[ Begin Index :
 ]
=>This syntax gives range of characters from Begin Index to upto last
character.
=>In this index we get Characters from begin index to end index where end
index=len(strdata)-1
Examples:
>>> s="PYTHON"
>>> print(s[2:])-----THON
>>> print(s[4:])-----ON
>>> print(s[3:])-----HON
>>> print(s[0:])------PYTHON
>>> print(s[-6:])------PYTHON
>>> print(s[-4:])-----THON
>>> print(s[-5:])-----YTHON
>>> print(s[-2:])-----ON
______
_____
Syntax3: strobj[:endIndex]
=>In this Syntax, we don't have Begin Index.
=>Here The value of Begin Index is by default Initial Index (0)
=>Syntax Syntax gives from Begin Index to end Index-1
Examples:
```

```
>>> s="PYTHON"
>>> print(s[:4])-----PYTH
>>> print(s[:3])-----PYT
>>> print(s[:-4])-----PY
>>> print(s[:-5])-----P
>>> print(s[:6])------PYTHON
>>> print(s[:-1])-----PYTHO
 -----
Syntax4: strobj[:]
=>In this Syntax we don't have Begin Index and End Index.
=>If we don't specify Begin Index then PVM takes Intial Index as Begin
=>If we don't specify End Index then PVM takes len(strdata)-1 as End
Index
Examples:
_____
>>> s="PYTHON"
>>> print(s[:])
PYTHON
>>>
-----
Syntax-5:
_____
 strobj [ Begin Index : End Index : Step ]
=>This syntax gives range of characters vfrom begin Index to End Index-1
by maintaining Interval of Values with Step.
Rule1:- Here Begin Index , end Index and step Values can be either +ve
or -ve
Rule2: If the VALUE OF STEP IS +VE then we consider / get the elements
from
 Begin Index to End Index-1 in forward direction provided Begin
Index<End Index.</pre>
Rule3: If the VALUE OF STEP IS -VE then we consider / get the elements
 Begin Index to End Index+1 in backward direction provided
Begin Index>End Index.
Rule 4: when we get the elements in forward direction and if the end index
is 0
 then we never get any output.
Rule 5: when we get the elements in backward direction and if the end
index is -1 then we never get any output.
______
______
Examples:
>>> s="PYTHON"
>>> print(s[0:6:2])-----PTO
>>> print(s[2:5:1])-----THO
>>> print(s[2:5:2])-----TO
```

>>> print(s[:6:2])-----PTO

```
>>> print(s[-6:-2:1] )-----PYTH
>>> print(s[-6:-2:2] )-----PT
>>> print(s[::3] )-----PH
>>> s="PYTHON"
>>> print(s[4:1:-1])-----OHT
>>> s="PYTHON"
>>> print(s[5:1:-1])-----NOHT
>>> print(s[4:1:-2])-----OT
>>> print(s[-2:-5:-1])-----OHT
>>> print(s[-1:-5:-1])-----NOHT
>>> print(s[::-2])-----NHY
>>> print(s[::-1])-----NOHTYP
>>> print(s[:0:1])-----empty
>>> print(s[:-1:-1])-----empty
>>> s="PYTHON"
>>> print(s[::-3])-----NT
>>> print(s[::3])-----PH
>>> print(s[5::-1])-----NOHTYP
>>> s="KVR"
>>> s[::-1]-----'RVK'
>>> s="LIRIL"
>>> s[::-1]-----'LIRIL'
>>> s="MADAM"
>>> s[::-1]-----'MADAM'
>>> s="MALAYALAM"
>>> s[::-1]-----'MALAYALAM'
_____
 Type Casting Techniques in Python
 ______
=>The process of Converting one type of Possible value into another type
of value is known as Type Casting.
=>In Python Programming , we have 5 type casting techniques. They are
 1) int ()
 2) float()
 3) bool()
 4) complex()
 5) str ()
 _____
 1) int():
=>This function is used for converting one Possible value into int type
Value.
=>Syntax:- varname= int (float / bool / complex / str)
_____
Examples: float---> int--->Possible
>>> a=10.23
>>> print(a, type(a))------10.23 <class 'float'>
>>> b=int(a) # float---> int--->Possible
>>> print(b, type(b))-----10 <class 'int'>
```

```
Examples:
 bool---->int-->Possible
>>> a=True
>>> print(a, type(a))-----True <class 'bool'>
>>> b=int(a)
>>> print(b, type(b))-----1 <class 'int'>
>>> a=False
>>> print(a,type(a))------False <class 'bool'>
>>> b=int(a)
>>> print(b, type(b))-----0 <class 'int'>
______
Examples: complex---->int-->NOT POSSIBLE
______
>>> a=2+3i
>>> print(a, type(a))-----(2+3j) <class 'complex'>
>>> b=int(a)----TypeError: int() it should not 'complex'
______
_____
Examples:
______
>>> a="123"
>>> print(a, type(a))------123 <class 'str'>
>>> b=int(a)
>>> print(b, type(b))-----123 <class 'int'>
>>> a="12.34"
>>> print(a, type(a))-----12.34 <class 'str'>
>>> b=int(a)-------ValueError: invalid literal for int() with base
10: '12.34'
>>> a="2+3j"
>>> print(a, type(a)) -----2+3j <class 'str'>
>>> b=int(a)-----ValueError: invalid literal for int() with base 10:
'2+3j'
>>> a="True"
>>> print(a, type(a))-----True <class 'str'>
>>> b=int(a)------ValueError: invalid literal for int() with base 10:
'True'
>>> a="KVR"
>>> print(a, type(a))-----KVR <class 'str'>
>>> b=int(a)------ValueError: invalid literal for int() with base 10:
'KVR'
 _____
 2) float()
 _____
=>This function is used for converting one Possible value into float type
 varname= float (int / bool / complex / str)
=>Syntax:-
______
Examples: int---->float--->Possible
-----
>>> a=10
>>> print(a, type(a))------10 <class 'int'>
>>> b=float(a)
>>> print(b, type(b))-----10.0 <class 'float'>
Examples:- bool---->float--->Possible
```

```
>>> a=True
>>> print(a, type(a))-----True <class 'bool'>
>>> b=float(a)
>>> print(b, type(b))-----1.0 <class 'float'>
______
Examples: complex---->float---> Not Possible
>>> a=2+3.5j
>>> print(a, type(a)) -----(2+3.5j) <class 'complex'>
>>> b=float(a)-----TypeError: float() argument must be a string or a
real number, not 'complex'
______
Examples:
______
>>> a="100"
>>> print(a, type(a))------100 <class 'str'>
>>> b=float(a)
>>> print(b, type(b))-----100.0 <class 'float'>
>>> a="12.34"
>>> print(a,type(a))-----12.34 <class 'str'>
>>> b=float(a)
>>> print(b, type(b))----12.34 <class 'float'>
>>> a="True"
>>> print(a, type(a))-----True <class 'str'>
>>> b=float(a)-----ValueError: could not convert string to float: 'True'
>>> a="-2-3.4j"
>>> print(a, type(a))-----2-3.4j <class 'str'>
>>> b=float(a)----ValueError: could not convert string to float: '-2-
3.4j'
>>> a="python"
>>> print(a, type(a))-----python <class 'str'>
>>> b=float(a)---ValueError: could not convert string to float: 'python'
 ______
 bool()
 =>This function is used for converting one Possible value into bool type
Value.
=>Syntax:- varname= bool (int / float / complex / str)
=>ALL NON-ZERO values are TRUE
=>ALL ZEROs values are FALSE
______
Example: int---bool---Possible
>>> a=1003
>>> print(a, type(a))------1003 <class 'int'>
>>> b=bool(a)
>>> print(b, type(b))-----True <class 'bool'>
>>> a=-234
>>> print(a, type(a))------ -234 <class 'int'>
>>> b=bool(a)
>>> print(b, type(b))----- True <class 'bool'>
>>> print(a, type(a)) -----0 <class 'int'>
>>> b=bool(a)
```

```
>>> print(b, type(b))----- False <class 'bool'>
Examples: float--->bool-->Posssible
>>> a=12.34
>>> print(a, type(a))------12.34 <class 'float'>
>>> b=bool(a)
>>> print(b, type(b))-----True <class 'bool'>
>>> a=0.0
>>> print(a, type(a)) -----0.0 <class 'float'>
>>> b=bool(a)
>>> print(b, type(b))-----False <class 'bool'>
>>> print(a, type(a))-----1e-40 <class 'float'>
>>> b=bool(a)
>>> print(b, type(b))-----True <class 'bool'>
_____
Examples: complex--->bool-->Posssible
-----
>>> a=2+3i
>>> print(a, type(a))-----(2+3j) <class 'complex'>
>>> b=bool(a)
>>> print(b, type(b))-----True <class 'bool'>
>>> a=0+0j
>>> print(a, type(a))----- 0j <class 'complex'>
>>> b=bool(a)
>>> print(b, type(b))----False <class 'bool'>
Examples:
______
>>> a="1234"
>>> print(a, type(a))
1234 <class 'str'>
>>> b=bool(a)
>>> print(b, type(b))
True <class 'bool'>
>>> a="12.34"
>>> print(a, type(a))
12.34 <class 'str'>
>>> b=bool(a)
>>> print(b, type(b))
True <class 'bool'>
>>> a="0.0"
>>> print(a, type(a))
0.0 <class 'str'>
>>> b=bool(a)
>>> print(b, type(b))
True <class 'bool'>
______
 ______
 complex()
 _____
=>This function is used for converting one Possible value into complex
type Value.
=>Syntax:- varname= complex (int / float / bool / str)
Examples: int---->complex--->Possible
```

```
>>> print(a, type(a))------10 <class 'int'>
>>> b=complex(a)
>>> print(b, type(b))-----(10+0j) <class 'complex'>
-----
Examples---> float---->complex--Possible
_____
>>> a=-2.3
>>> print(a, type(a)) -----2.3 <class 'float'>
>>> b=complex(a)
>>> print(b, type(b))-----(-2.3+0j) <class 'complex'>
______
Examples:---- bool---->complex---Possible
>>> a=True
>>> print(a, type(a)) ------True <class 'bool'>
>>> b=complex(a)
>>> print(b, type(b))-----(1+0j) <class 'complex'>
>>> a=False
>>> print(a, type(a))-----False <class 'bool'>
>>> b=complex(a)
>>> print(b, type(b))-----0j <class 'complex'>
Examples:--
______
>>> a="12"
>>> print(a, type(a))-----12 <class 'str'>
>>> b=complex(a)
>>> print(b, type(b))-----(12+0j) <class 'complex'>
>>> a="12.34"
>>> print(a, type(a))-----12.34 <class 'str'>
>>> b=complex(a)
>>> print(b, type(b))-----(12.34+0j) <class 'complex'>
>>> a="True"
>>> print(a, type(a))-----True <class 'str'>
>>> b=complex(a)------ValueError: complex() arg is a malformed string
>>> a="python"
>>> print(a, type(a))-----python <class 'str'>
>>> b=complex(a)------ValueError: complex() arg is a malformed string
______
 ______
 str ()
 ______
=>This function is used for converting All Types value into str type
Value.
=>Syntax:- varname= str (int / float / bool / complex)
Examples:
>>> a=100
>>> print(a, type(a))------100 <class 'int'>
>>> b=str(a)
>>> b----- '100'
```

```
>>> a=12.34
>>> print(a, type(a))------12.34 <class 'float'>
>>> b=str(a)
>>> b-----'12.34'
>>> a=True
>>> print(a, type(a))-----True <class 'bool'>
>>> b=str(a)
>>> b----- 'True'
>>> a=2+3.6j
>>> print(a,type(a))-----(2+3.6j) <class 'complex'>
>>> b=str(a)
>>> b-----'(2+3.6j)'
_____
 _____
 Mutability and Immutability
 Mutability:
=>A mutable object is one, which allows us to do the changes / updations
in the same address.
Example:- list , set, dict....etc
Immutable:
=>An immutable object is one, which never allows us to do the changes /
updations in the same address.
=>Changes can happen in same variable / object but placed in new memory
address.
Examples: int , float , bool, complex ...etc
----X----X------
 _____
 2) bytes
 _____
=>'bytes' is a pre-defined class and treated as Sequence data type.
=>The purpose of bytes data type is that " To store Squence of Positive
Numerical Integer in the range (0,256). ie it stores 0 to 255.
=>To represent the elements of bytes data type, we don't have any
symbolic notaion but we can convert other data type elements into bytes
data type values by using
 bytes().
=>On the object of bytes we can perform Both Indexing and Slicing
Operations.
=>The object of bytes belongs to immutable bcoz 'bytes' object does not
support item assignment.
=>An object of bytes allows to place / organize both unique and duplicate
______
-----
Examples:
______
>>> lst=[10,23,45,56,256]
>>> print(lst, type(lst))-----[10, 23, 45, 56, 256] <class
'list'>
>>> b=bytes(lst)------ValueError: bytes must be in range(0, 256)
>>> lst=[10,0,-23,45,56,255]
>>> print(lst, type(lst))-----[10, 0, -23, 45, 56, 255] <class 'list'>
>>> b=bytes(lst)------ValueError: bytes must be in range(0, 256)
```

```
>>> print(lst, type(lst))-----[10, 0, 23, 45, 56, 255] <class
'list'>
>>> b=bytes(lst)
>>> print(b, type(b))----b'\n\x00\x17-8\xff' <class 'bytes'>
>>> for val in b:
 print(val)
. . .
 10
 0
 23
 45
 56
 255
>>> print(b[0])------ 10
>>> print( b[3])----- 45
>>> print( b[-1])-----255
>>> print( b[-4])-----23
>>> print(b[2:5])----- b'\x17-8'
>>> for val in b[2:5]:
 print(val)
. . .
. . .
 23
 45
 56
>>> for val in b[::-1]:
... print(val)
 . . .
 255
 56
 45
 23
 \cap
 10
>>> tp=(10,23,45,67,"KVR")----->>> print(tp,type(tp))
(10, 23, 45, 67, 'KVR') <class 'tuple'>
>>> b1=bytes(tp)------TypeError: 'str' object cannot be interpreted
as an integer
_____
 bytearray
 =>'bytearray' is one of the pre-defiend data type and treated as Sequence
data
 type.
=>The purpose of bytearray data type is that "To organize sequece of
Possitive Numerical Integer values ranges from (0,256). It Stores the
values from 0 to 255(256-1) only ".
=>To store the values in the object of bytearray data type, we don't have
any Symbolic Notation but we can convert Other type of values into
bytearray type by using bytearray()
=>The object of bytearray belongs to mutable bcoz bytearray allows us to
```

=>On the object of bytearray , we can perform Both Indexing and Slicing

=>An object of bytearray maintains Insertion Order.

>>> lst=[10,0,23,45,56,255]

perform updations.

```
NOTE:- The Functionality of bytearray is exactly similar to bytes data
type but the object of bytes belongs to immutable where an object
bytearray is mutable.
______
_____
Examples:
>>> lst=[10,20,30,40,-2]
>>> print(lst,type(lst))-----[10, 20, 30, 40, -2] <class 'list'>
>>> b=bytearray(lst)------ValueError: byte must be in range(0, 256)
>>> lst=[10,20,30,40,256]
>>> b=bytearray(lst)------ValueError: byte must be in range(0, 256)
>>> lst=[10,20,30,40,255]
>>> b=bytearray(lst)
>>> print(b, id(b), type(b))---bytearray(b'\n\x14\x1e(\xff') 1723585740720
 <class
'bytearray'>
>>> for v in b:
... print(v)
 10
 20
 30
 40
 255
>>> b[0]=100
 # updations
>>> for v in b:
 print(v)
 100
 20
 30
 40
 255
>>> print(id(b),type(b))----1723585740720 <class 'bytearray'>
>>> print(b[-1])-----255
>>> print(b[2])----30
>>> print(b[::-1])----bytearray(b'\xff(\x1e\x14d')
>>> for v in b[::-1]:
 print(v)
 . . .
 255
 40
 30
 20
 100
_____
 range
 _____
```

=>'range' is one of the pre-defined class name and terated as sequence data type.

=>The purpose of range data type is that "To Store sequence of Integer values with equal Interval."

```
=>On The the object range data type we can perform Indexing and slicing
 operations.
=>The range data type contains 3 syntaxes. They are
Syntax1:
 varname=range(Value)
=>This syntax give range of values from 0 to Value-1
=>here varname is an object of <class, 'range'>
Examples:
_____
>>> r=range(6)
>>> print(r, type(r))
range(0, 6) <class 'range'>
>>> for v in r:
... print(v)
 0
 1
 2
 3
 4
>>> for v in range(11):
... print(v)
 . . .
 0
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
______
 varname=range(start, stop)
Syntax2:
=>This syntax gives range of values from start to stop-1
>>> r=range(100,106)
>>> print(r, type(r))
range(100, 106) <class 'range'>
>>> for val in r:
... print(val)
 100
 101
 102
 103
 104
 105
>>> for val in range(90,101):
... print(val)
```

=>The object of range data type is immutable.

```
92
 93
 94
 95
 96
 97
 98
 99
 100
Syntax3:
 varname=range(Start , Stop, step)
-----
=>This syntax give range of values from start to stop-1 with equal
interval of step value.
Examples:
_____
>>> r=range(10,21,2)
>>> for val in r:
... print(val)
 . . .
 10
 12
 14
 16
 18
 20
>>> for v in range(100,151,10):
... print(v)
 100
 110
 120
 130
 140
 150
>>> r=range(100,151,10)
>>> print(r[0])-----100
>>> print(r[3])-----130
>>> print(r[-1])-----150
>>> print(r[-3])-----130
>>> print(r[2:5]) -----range(120, 150, 10)
>>> for val in r[2:5]:
... print(val)
 120
 130
 140
>>> r[0]=123-----TypeError: 'range' object does not support item
assignment
NOTE:- In the above syntaxes, start, stop, step values must be Integers
and they should not be float.
Examples:
```

91

```
Q1) Generate sequence of 0 1 2 3 4 5
>>> for val in range(6):
... print(val)
 0
 1
 2
 3
 5
Q2)Generate sequence of 1 2 3 4 5 6 7 8 9 10
>>> for val in range(1,11):
... print(val)
1
2
3
4
5
6
7
8
Q2) Generate sequence of 10 15 20 25 30 35 40 45 50-----
>>> for val in range(10,51,5):
... print(val)
. . .
10
15
20
25
30
35
40
45
Q2) Generate sequence of 1000 1010 1020 1030 1040 1050----
>>> for val in range(1000,1051,10):
... print(val)
1000
1010
1020
1030
1040
1050
```

```
______
 III. List Category Data Types (Collection data types)
 _____
=>The puurpose of List Category Data Types (Collection data types) is
that "To store multiple values either of same type or different type or
both the types with unique and duplicates."
=>we have two data types in List Category. They are
 a) list
 b) tuple
-----x----x
-----
List:
_____
Purpose of list
organization of list
list indexing and slicing
Pre-defined functions in List:
 append()
 insert()
 pop(index)
 pop()
 remove()
 copy()----deep copy and shallow copy
 index()
 count()
 extend()
 sort()
 reverse()
 update()
=>inner / nested list
=>Operations inner list
=>Pre-defined functions in inner list
 ______
 list
 _____
=>'list' is one of the pre-defined class and treated as list data type.
=>The purpose of list data type is that "To store multiple values either
of same type or different type or both the types with unique and
duplicates."
=>The elements of list must be written within square brackets [ ] and
elements of list separated by comma.
=>An object of list maintains Insertion Oder.(In Whichever order we
insert the data, in the same order elements will be displayed)
=>An object of list belongs to mutable.
=>On the object of list we can perform both Indexing and slicing
operations.
=>We can convert other type value into list type value by using list()
=>We can create two types of list object. They are
 a) empty list
 b) non-empty list
```

a) empty list:

```
=>An empty list is one which does not contain any elements and whose
length is 0
Syntax:- varname=[]
 (or)
 varname=list()
______
 b) non-empty list
b) non-empty list:
=>A non-empty list is one which contains elements and whose length is >
Syntax:- varname=[val1,val2,....val;-n]
______
Examples:
_____
>>> 11=[10,20,30,40,10,20]
>>> print(l1, type(l1))-----[10, 20, 30, 40, 10, 20] <class 'list'>
>>> 12=[10, "Rossum", 23.45, True, "Python"]
>>> print(12, type(12)) ----[10, 'Rossum', 23.45, True, 'Python'] <class
'list'>
>>> len(l1)-----6
>>> len(12)----5
>>> print(11, type(11), id(11))-----[10, 20, 30, 40, 10, 20] <class
'list'> 1877217718528
>>> 11[2]=300
>>> print(11, type(11), id(11)) ---[10, 20, 300, 40, 10, 20] <class 'list'>
1877217718528
>>> print(l1[2])-----300
>>> print(11[2:5])-----[300, 40, 10]
>>> print(l1[::2])-----[10, 300, 10]
>>> print(l1[::-1])------[20, 10, 40, 300, 20, 10]
>>> print(11, type(11), id(11)) ---[10, 20, 300, 40, 10, 20] <class 'list'>
1877217718528
>>> 13=[]
>>> print(13, type(13))----- [] <class 'list'>
>>> len(13)-----0
>>> 14=list()
>>> print(14, type(14))-----[] <class 'list'>
>>> len(14)-----0
______
______
 _____
 Pre-defined functions in List:
 ______
=>We know that on the object of list we can both indexing and slicing
operations. =>Along with Indexing and Slicing Operations, we can also
perform some additional Operation by using pre-defined function in list.
They are
______
1) append():
=>This function is used for adding the elements to list object at end of
existing elements of list.
=>Syntax:- listobj.append(Element)
```

Examples:

```
______
>>> 11=[]
>>> print(l1,type(l1),id(l1))-----[] <class 'list'> 1877217672192
>>> 11.append(10)
>>> print(11, type(11), id(11))-----[10] <class 'list'> 1877217672192
>>> 11.append("Rossum")
>>> 11.append(23.45)
>>> print(11, type(11), id(11)) -----[10, 'Rossum', 23.45] <class 'list'>
1877217672192
>>> 12=["Apple", "Banana", "Kiwi"]
>>> print(12, type(12), id(12)) -- ['Apple', 'Banana', 'Kiwi'] <class 'list'>
1877217968512
>>> 12.append("Sberry")
>>> print(12, type(12), id(12)) --['Apple', 'Banana', 'Kiwi', 'Sberry']
<class 'list'>
 1877217968512
______
2) insert()
=>This Function is used for inserting an element at a specified valid
exiting index / Position .
=>Syntax:- listobj.insert(Index, Element)
=>here 'index' can be either +ve or -ve.
Examples:
>>> 12=["Apple", "Banana", "Kiwi"]
>>> print(12, type(12), id(12)) ---['Apple', 'Banana', 'Kiwi'] <class
'list'> 1877217969472
>>> 12.insert(1, "Guava")
>>> print(12, type(12), id(12)) ---['Apple', 'Guava', 'Banana', 'Kiwi']
<class 'list'>
 1877217969472
>>> 12.insert(1,"Wmellon")
>>> print(12, type(12), id(12)) ---['Apple', 'Wmellon', 'Guava', 'Banana',
'Kiwi'] <class
 'list'> 1877217969472
______
3) remove()
=>This function is used for removing First occurence of the specified
=>If the specified element is not present in list object then we get
ValueError.
=>Syntax:-
 listobj.remove(element)
Examples:
______
>>> 12=["Apple", "Banana", "Kiwi", "Guava"]
>>> print(12, type(12), id(12)) -----['Apple', 'Banana', 'Kiwi', 'Guava']
<class 'list'>
 1877217968512
>>> 12.remove("Banana")
>>> print(12, type(12), id(12)) ----['Apple', 'Kiwi', 'Guava'] <class
'list'> 1877217968512
>>> 12.remove("kiwi")----ValueError: list.remove(x): x not in list
>>> 12.remove(100)------ValueError: list.remove(x): x not in list
```

```
>>> 11=[10,20,30,10,20,40]
>>> print(l1,type(l1),id(l1))---[10, 20, 30, 10, 20, 40] <class 'list'>
1877217969472
>>> 11.remove(10)
>>> print(11,type(11),id(11))---[20, 30, 10, 20, 40] <class 'list'>
1877217969472
>>> 11.remove(20)
>>> print(l1,type(l1),id(l1))-----[30, 10, 20, 40] <class 'list'>
1877217969472
._____
_____
4) pop(index)
______
=>This Function is used for removing the element based on Valid Existing
=>Syntax:- listobj.pop(index)
=>here 'index' can be either +ve or -ve
=>If the value of index in invalid then we get IndexError.
Examples:
>>> 12=["Apple", "Banana", "Kiwi", "Guava", "Banana"]
>>> print(12) -----['Apple', 'Banana', 'Kiwi', 'Guava', 'Banana']
>>> 12.pop(4)-----'Banana'
>>> print(12)-----['Apple', 'Banana', 'Kiwi', 'Guava']
>>> 12.pop(1)-----'Banana
>>> print(12)-----['Apple', 'Kiwi', 'Guava']
>>> 12.pop(11)------IndexError: pop index out of range
>>> [].pop(10)-----IndexError: pop from empty list
>>> print(12)-----['Apple', 'Kiwi', 'Guava']
>>> 12.pop(-1)-----'Guava'
>>> print(12) -----['Apple', 'Kiwi']
>>> 12.pop(-2)-----'Apple'
>>> print(12) -----['Kiwi']
>>> list().pop(1)------IndexError: pop from empty list
______
-----
5) pop()
=>This Function is used for removing last +ve indexed value.
=>Syntax:- listobj.pop()
Examples:
>>> 12=["Apple","Banana","Kiwi","Guava","Banana"]
>>> print(12)-----['Apple', 'Banana', 'Kiwi', 'Guava', 'Banana']
>>> 12.pop()-----'Banana'
>>> print(12)-----['Apple', 'Banana', 'Kiwi', 'Guava']
>>> 12.insert(1, "Sberry")
>>> print(12)-----['Apple', 'Sberry', 'Banana', 'Kiwi', 'Guava']
>>> 12.pop()-----'Guava'
>>> print(12)-----['Apple', 'Sberry', 'Banana', 'Kiwi']
>>> [].pop()-----IndexError: pop from empty list
>>> list().pop()------IndexError: pop from empty list
______
-----
6) clear():
```

=>This Function is used for removing all the elements of list object.

```
=>Syntax: listobj.clear()
=>When we call clear() upon empty list object then we never get any error
Examples:
______
>>> 12=["Apple", "Banana", "Kiwi", "Guava", "Banana"]
>>> print(12)-----['Apple', 'Banana', 'Kiwi', 'Guava', 'Banana']
>>> len(12)----5
>>> 12.clear()
>>> print(12)-----[]
>>> len(12)----0
>>> [].clear()-----empty
>>> list().clear()-----empty
______
Note:-with 'del', we can also delete the elements of list either based
on indexing
and slicing and entire object
______
Examples:
______
_____
>>>12=["Apple", "Banana", "Kiwi", "Guava", "Banana"]
>>> del 12[1]
>>> print(12)-----['Apple', 'Kiwi', 'Guava', 'Banana']
>>> del 12[1:3]
>>> print(12) ----['Apple', 'Banana']
>>> 12=["Apple", "Banana", "Kiwi", "Guava", "Banana"]
>>> print(12)----['Apple', 'Banana', 'Kiwi', 'Guava', 'Banana']
>>> del 12[::2]
>>> print(12)-----['Banana', 'Guava']
>>> del 12
>>> print(12)-----NameError: name '12' is not defined. Did you mean:
'11'?
>>> 12=["Apple", "Banana", "Kiwi", "Guava", "Banana"]
>>> print(12)----['Apple', 'Banana', 'Kiwi', 'Guava', 'Banana']
>>> del 12[::]
>>> print(12)-----[]
______
7) copy():
______
=>This function is used for copying the content from one list object to
another list object (Implements shallow copy).
=>Syntax:- listobj2=listobj1.copy()
______
Examples:
_____
>>> 11=[10,"Rossum"]
>>> print(11,id(11))------[10, 'Rossum'] 3180890173696
>>> 12=11.copy()
>>> print(12,id(12))------[10, 'Rossum'] 3180890127360
>>> l1.append("Python")
>>> print(11,id(11))------[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))-----[10, 'Rossum'] 3180890127360
```

```
>>> 12.insert(1,"Java")
>>> print(l1,id(l1))------[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))------[10, 'Java', 'Rossum'] 3180890127360
 ______
Deep Copy Examples:
Examples:
>>> 11=[10, "Rossum"]
>>> print(l1,id(l1))-----[10, 'Rossum'] 3180890162560
>>> 12=11  # Deep Copy
>>> print(12,id(12))------[10, 'Rossum'] 3180890162560
>>> 11.append("DS")
>>> print(l1,id(l1))------[10, 'Rossum', 'DS'] 3180890162560
>>> print(12,id(12))-----[10, 'Rossum', 'DS'] 3180890162560
>>> 12.insert(1,"Travis")
>>> print(11,id(11))------[10, 'Travis', 'Rossum', 'DS'] 3180890162560  
>>> print(12,id(12))------[10, 'Travis', 'Rossum', 'DS']
3180890162560
______
Slicing Based Copy also comes under shallow copy
______
>>> 11=[10,20,40,50,60]
>>> 12=11[::] # Slicing Based Copy
>>> print(l1,id(l1))-----[10, 20, 40, 50, 60] 3180890423744
>>> print(12,id(12))-----[10, 20, 40, 50, 60] 3180890173696
>>> 11=[10,20,40,50,60]
>>> 12=11[1:3]
>>> print(11,id(11))------[10, 20, 40, 50, 60] 3180890162560
>>> print(12,id(12))-----[20, 40] 3180890423744
8) index():
=>This Function is used for finding index of the specified element.
=>If the element does not exists then we get ValueError
=>Syntax:- listoibj.index(element)
Examples:
>>> 11=[10,20,30,40,"Python","Java","DS",True]
>>> print(l1)-----[10, 20, 30, 40, 'Python', 'Java', 'DS', True]
>>> 11.index("Python") -----4
>>> 12=[10,20,10,"java",45.6]
>>> print(12)-----[10, 20, 10, 'java', 45.6]
>>> 12.index(10)----0
>>> 12.index(100) ------ValueError: 100 is not in list
______
9) count():
=>This function is used for finding number of occurences of a specified
element in list object.
=>If the element does not exists then whose number of occurences is 0
=> Syntax:- listobj.count(element)
```

```
Examples:
>>> 11=[10,20,20,10,10,20,30,10,30,40,50,60]
>>> print(11)
[10, 20, 20, 10, 10, 20, 30, 10, 30, 40, 50, 60]
>>> 11.count(10)-----4
>>> 11.count(20)-----3
>>> 11.count(30)----2
>>> 11.count(40)-----1
>>> 11.count(400)----0
>>> 11.count("KVR")-----0
______
_____
10) extend():
=>This function is used for extending the functionality of one list
object with another list object.
=>Syntax:- listobj1.extend(listobj2)
=>Here extend() adding all the elements of listobj2 to listobj1.
Examples:
>>> 11=[10, "Rossum", "Python"]
>>> 12=["DS","Django","Pandas"]
>>> print(l1) -----[10, 'Rossum', 'Python']
>>> print(12)-----['DS', 'Django', 'Pandas']
>>> 11.extend(12)
>>> print(l1)-----[10, 'Rossum', 'Python', 'DS', 'Django', 'Pandas']
>>> print(12)-----['DS', 'Django', 'Pandas']
______
>>> l1=[10, "Rossum", "Python"]
>>> 12=["DS", "Django", "Pandas"]
>>> 13=["Ram","Lax","Man"]
>>> print(l1)-----[10, 'Rossum', 'Python']
>>> print(12)-----['DS', 'Django', 'Pandas']
>>> print(13)-----['Ram', 'Lax', 'Man']
>>> l1.extend(12,13)---TypeError: list.extend() takes exactly one
argument (2 given)
>>> 11=11+12+13 # using operator + we can extends many list objects
contents
single object
>>> print(l1) -- [10, 'Rossum', 'Python', 'DS', 'Django', 'Pandas', 'Ram',
'Lax', 'Man']
-----X-----X-----
______
11) reverse()
______
=>This function is used for obtaining reverse of list object content
(back to front)
=>Syntax:- listobj.reverse()
Examples:
>>> 11=[10,20,20,10,10,20,30,10,30,40,50,60]
>>> print(11)-----[10, 20, 20, 10, 10, 20, 30, 10, 30, 40, 50, 60]
>>> l1.reverse()
>>> print(11)-----[60, 50, 40, 30, 10, 30, 20, 10, 10, 20, 20, 10]
```

```
>>> 11.reverse()
>>> print(11)-----[10, 20, 20, 10, 10, 20, 30, 10, 30, 40, 50, 60]
>>> 12=[10, "Rossum", "Pytrhon", True, 2+3j, 23.45]
>>> print(12)-----[10, 'Rossum', 'Pytrhon', True, (2+3j), 23.45]
>>> 12.reverse()
>>> print(12)-----[23.45, (2+3j), True, 'Pytrhon', 'Rossum', 10]
______
_____
12) sort()
=>This function is used for sorting the similar type data of list object
either in Ascending order (by default-reverse=False)
or in decending order ( reverse=True)
=>Syntax:-
 listobj.sort(reverse=True | False )
Examples1:
______
>>> 11=[10,-2,23,15,34,7,-5,0,23,56]
>>> print(11)-----[10, -2, 23, 15, 34, 7, -5, 0, 23, 56]
>>> 11.sort()
>>> print(11)-----[-5, -2, 0, 7, 10, 15, 23, 23, 34, 56]
>>> l1.reverse()
>>> print(11)-----[56, 34, 23, 23, 15, 10, 7, 0, -2, -5]
>>> 12=["kiwi", "apple", "guava", "sberry", "banana"]
>>> print(12)-----['kiwi', 'apple', 'guava', 'sberry', 'banana']
>>> 12.sort()
>>> print(12)-----['apple', 'banana', 'guava', 'kiwi', 'sberry']
>>> 12.reverse()
>>> print(12)-----['sberry', 'kiwi', 'guava', 'banana', 'apple']
-----
Examples2:
>>> 11=[10,-2,23,15,34,7,-5,0,23,56]
>>> print(11)-----[10, -2, 23, 15, 34, 7, -5, 0, 23, 56]
>>> l1.sort(reverse=True)
>>> print(11)-----[56, 34, 23, 23, 15, 10, 7, 0, -2, -5]
>>> 11=[10,-2,23,15,34,7,-5,0,23,56]
>>> print(11)------[10, -2, 23, 15, 34, 7, -5, 0, 23, 56]
>>> l1.sort(reverse=False)
>>> print(11)-----[-5, -2, 0, 7, 10, 15, 23, 23, 34, 56]
>>> 12=["kiwi", "apple", "guava", "sberry", "banana"]
>>> print(12)-----['kiwi', 'apple', 'guava', 'sberry', 'banana']
>>> 12.sort(reverse=True)
>>> print(12) -----['sberry', 'kiwi', 'guava', 'banana', 'apple']
>>> 12=["kiwi", "apple", "guava", "sberry", "banana"]
>>> print(12)----['kiwi', 'apple', 'guava', 'sberry', 'banana']
>>> 12.sort()
>>> print(12)-----['apple', 'banana', 'guava', 'kiwi', 'sberry']
______
_____
 ______
```

Types of Copy Processes

=>Copy is the process of Copying the content one object into another object .

```
=>In Python Programming, we have two copy Processes. They are
 a) Shallow Copy
 b) Deep Copy
_____
a) Shallow Copy:
=>In Shallow Copy
 a) Initially content of both the objects are same
 b) The Memory Address of both the objects are Different
 c) The Modification of both objects are Independent (
modifications are not reflecting to each other)
=>In Python Programming, shallow copy is implemented by copy()
Examples:
_____
>>> 11=[10, "Rossum"]
>>> print(l1,id(l1))
[10, 'Rossum'] 3180890173696
>>> 12=11.copy()
>>> print(12,id(12))
[10, 'Rossum'] 3180890127360
>>> l1.append("Python")
>>> print(l1,id(l1))
[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))
[10, 'Rossum'] 3180890127360
>>> 12.insert(1,"Java")
>>> print(l1,id(l1))
[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))
[10, 'Java', 'Rossum'] 3180890127360
>>>
_____
b) Deep Copy:
_____
=>In Deep Copy
 a) Initially content of both the objects are same
 b) The Memory Address of both the objects are Same
 c) The Modification of both objects are Dependent (
modifications are reflecting to each other)
=>In Python Programming, Deep copy is implemented by Assigment Operator (
= )
Syntax:- listobj2=listobj1 # deep copy
Examples:
>>> 11=[10,"Rossum"]
>>> print(l1,id(l1))-----[10, 'Rossum'] 3180890162560
>>> 12=11 # Deep Copy
>>> print(12,id(12))------[10, 'Rossum'] 3180890162560
>>> 11.append("DS")
>>> print(11,id(11))------[10, 'Rossum', 'DS'] 3180890162560
>>> print(12,id(12))------[10, 'Rossum', 'DS'] 3180890162560
>>> 12.insert(1,"Travis")
>>> print(11,id(11))------[10, 'Travis', 'Rossum', 'DS'] 3180890162560
>>> print(12,id(12))-----[10, 'Travis', 'Rossum', 'DS']
3180890162560
```

```
-----X----X
 _____
 Types of Copy Processes
 _____
=>Copy is the process of Copying the content one object into another
object .
=>In Python Programming, we have two copy Processes. They are
 a) Shallow Copy
 b) Deep Copy
_____
a) Shallow Copy:
_____
=>In Shallow Copy
 a) Initially content of both the objects are same
 b) The Memory Address of both the objects are Different
 c) The Modification of both objects are Independent(
modifications are not reflecting to each other)
=>In Python Programming, shallow copy is implemented by copy()
Examples:
>>> l1=[10,"Rossum"]
>>> print(l1,id(l1))
[10, 'Rossum'] 3180890173696
>>> 12=11.copy()
>>> print(12,id(12))
[10, 'Rossum'] 3180890127360
>>> l1.append("Python")
>>> print(l1,id(l1))
[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))
[10, 'Rossum'] 3180890127360
>>> 12.insert(1,"Java")
>>> print(l1,id(l1))
[10, 'Rossum', 'Python'] 3180890173696
>>> print(12,id(12))
[10, 'Java', 'Rossum'] 3180890127360
>>>
______
b) Deep Copy:
_____
=>In Deep Copy
 a) Initially content of both the objects are same
 b) The Memory Address of both the objects are Same
 c) The Modification of both objects are Dependent (
modifications are reflecting to each other)
=>In Python Programming, Deep copy is implemented by Assigment Operator (
 listobj2=listobj1 # deep copy
Syntax:-
Examples:
-----
>>> 11=[10,"Rossum"]
>>> print(l1,id(l1))-----[10, 'Rossum'] 3180890162560
>>> 12=11  # Deep Copy
```

```
>>> print(12,id(12))-----[10, 'Rossum'] 3180890162560
>>> 11.append("DS")
>>> print(l1,id(l1))------[10, 'Rossum', 'DS'] 3180890162560
>>> print(12,id(12))-----[10, 'Rossum', 'DS'] 3180890162560
>>> 12.insert(1,"Travis")
>>> print(l1,id(l1))------[10, 'Travis', 'Rossum', 'DS'] 3180890162560
>>> print(12,id(12))------[10, 'Travis', 'Rossum', 'DS']
3180890162560
______
 inner (or) nested list
 =>The Process of writing one list inside of another list is called inner
/ nested list
=>Syntax:-
 listobj=[v1, v2....vn, [v11, v12,...v1n], [v21, v22,...v2n]
. . . . . . ]
= Here [v11,v12,...v1n],[v21,v22,...v2n] are called inner / nested list
=>On the inner list we can perform Both Indexing and slicing Operations.
=>On the inner list we can perform various operations by using pre-
defined function of list.
______
Examples:
>>> stuinfo=[10,"RS",[13,19,15],[76,56,67],"OUCET"]
>>> print(stuinfo, type(stuinfo))----[10, 'RS', [13, 19, 15], [76, 56,
67], 'OUCET']
 <class 'list'>
>>> print(stuinfo[0])-----10
>>> print(stuinfo[2])-----[13, 19, 15]
>>> print(stuinfo[3])-----[76, 56, 67]
>>> print(stuinfo[4])-----OUCET
>>> print(stuinfo[-2])-----[76, 56, 67]
>>> print(stuinfo[-3])-----[13, 19, 15]
>>> print(stuinfo[-3][0])-----13
>>> print(stuinfo[-3][-3])-----13
>>> print(stuinfo[3][3])------IndexError: list index out of range
>>> print(stuinfo[3][::])-----[76, 56, 67]
>>> print(stuinfo[3][::-1])-----[67, 56, 76]
>>> print(stuinfo)-----[10, 'RS', [13, 19, 15], [76, 56, 67], 'OUCET']
>>> stuinfo[2].append(14)
>>> print(stuinfo)-----[10, 'RS', [13, 19, 15, 14], [76, 56, 67],
'OUCET']
>>> stuinfo[-2].insert(1,68)
>>> print(stuinfo)-----[10, 'RS', [13, 19, 15, 14], [76, 68, 56, 67],
'OUCET']
>>> stuinfo[-3].sort()
>>> print(stuinfo)-----[10, 'RS', [13, 14, 15, 19], [76, 68, 56, 67],
'OUCET']
>>> stuinfo[3].sort(reverse=True)
>>> print(stuinfo)-----[10, 'RS', [13, 14, 15, 19], [76, 68, 67, 56],
'OUCET']
>>> stuinfo.pop(2)-----[13, 14, 15, 19]
>>> print(stuinfo)-----[10, 'RS', [76, 68, 67, 56], 'OUCET']
>>> stuinfo.pop(-2)-----[76, 68, 67, 56]
```

```
>>> print(stuinfo)-----[10, 'RS', 'OUCET']
>>> stuinfo.insert(1,[12,19,14,11])
>>> print(stuinfo)-----[10, [12, 19, 14, 11], 'RS', 'OUCET']
>>> stuinfo[1].pop(2)-----14
>>> print(stuinfo)-----[10, [12, 19, 11], 'RS', 'OUCET']
>>> stuinfo.insert(3,[56,78,66,71])
>>> print(stuinfo)-----[10, [12, 19, 11], 'RS', [56, 78, 66, 71],
'OUCET'1
>>> stuinfo.append(["Apple","Kiwi","Sberry","Banana"])
>>> print(stuinfo)---[10, [12, 19, 11], 'RS', [56, 78, 66, 71], 'OUCET',
['Apple', 'Kiwi', 'Sberry', 'Banana'] ]
>>> stuinfo.append("Apple", "Kiwi", "Sberry", "Banana") ---
 TypeError: list.append() takes exactly one argument (4
given)
 _____
 b) tuple
 _____
=>'tuple' is one of the pre-defined class and treated as List Data Type.
=>The purpose of tuple data type is that "To store multiple values either
of same type or different type or both the types with unique and
duplicates."
=>The elements of tuple must be written within braces ( ) and elements
of tuple separated by comma.
=>An object of tuple maintains Insertion Oder.(In Whichever order we
insert the data, in the same order elements will be displayed)
=>An object of tuple belongs to immutable.
=>On the object of tuple we can perform both Indexing and slicing
operations.
=>We can convert other type value into tuple type value by using tuple()
=>We can create two types of tuple objects. They are
 a) empty tuple
 b) non-empty tuple
a) empty tuple:
=>An empty tuple is one which does not contain any elements and whose
length is 0
Syntax:- varname=()
 (or)
 varname=tuple()
______
b) non-empty tuple:
_____
=>A non-empty tuple is one which contains elements and whose length is >
Syntax:- varname=(val1, val2, ....val; -n)
______
NOTE:- The Functionality of tuple is exactly similar to Functionality of
list but an object of list belongs to mutable where as an object of tuple
is immutable.
Examples:
>>> t1=(10,20,30,40,50,60)
```

```
>>> print(t1, type(t1))-----(10, 20, 30, 40, 50, 60) <class 'tuple'>
>>> t2=(10, "Ram", 34.56, True, "PYTHON")
>>> print(t2,type(t2))-----(10, 'Ram', 34.56, True, 'PYTHON') <class
'tuple'>
>>> len(t1)-----6
>>> len(t2)----5
>>> t3=()
>>> print(t3, type(t3))-----() <class 'tuple'>
>>> t4=tuple()
>>> print(t4, type(t4)) -----() <class 'tuple'>
>>> len(t3)----0
>>> len(t4)-----0
>>> t5=(10,10,20,10,10,20)
>>> print(t5,type(t5))-----(10, 10, 20, 10, 10, 20) <class 'tuple'>
>>> t6=10, "KVR", "PYTHON", 34.56
>>> print(t6, type(t6))-----(10, 'KVR', 'PYTHON', 34.56) <class 'tuple'>
>>> t2=(10, "Ram", 34.56, True, "PYTHON")
>>> print(t2,id(t2))-----(10, 'Ram', 34.56, True, 'PYTHON')
1620156415920
>>> print(t2[0])-----10
>>> print(t2[0:5])-----(10, 'Ram', 34.56, True, 'PYTHON')
>>> print(t2[0:3])-----(10, 'Ram', 34.56)
>>> t2[0]=100----TypeError: 'tuple' object does not support item
assignment
>>> 11=[10,"Ram",34.56]
>>> print(11, type(11))-----[10, 'Ram', 34.56] <class 'list'>
>>> t11=tuple(l1)
>>> print(t11, type(t11)) -----(10, 'Ram', 34.56) <class 'tuple'>
>>> t1=(10, "Ram", (14,13,17), [56,67,34], "OUCET")
>>> print(t1, type(t1)) --- (10, 'Ram', (14, 13, 17), [56, 67, 34], 'OUCET')
<class 'tuple'>
>>> print(t1[3])----[56, 67, 34]
>>> print(type(t1[3]))----<class 'list'>
>>> print(type(t1[2]))----<class 'tuple'>
>>> print(type(t1))-----<class 'tuple'>
>>> t1[3][0]=100  # possible --- bcoz t1[3] is inner list
>>> print(t1)-----(10, 'Ram', (14, 13, 17), [100, 67, 34], 'OUCET')
>>> t1[2][0]=100-----TypeError: 'tuple' object does not support item
assignment
-----
______
Pre-defined Functions in tuple
_____
1) index()
2) count()
Functions not present in tuple
_____
append(), insert(), remove() pop(index), pop(), copy(), clear(),
extend()
sort(), reverse()
 ______
 IV. Set Category Data Types (Collection data types)
 _____
```

=>The puurpose of Set Category Data Types (Collection data types) is that "To store multiple values either of same type or different type or both the types with unique ."

```
=>we have two data types in Set Category. They are
 a) set (Mutable and immutable)
 b) frozenset (immutable)
 _____
 a) set
 _____
=>'set' is a pre-defined class and treated as Set Data Types.
=>The purpose of set data type is that " To store multiple values either
of same type or different type or both the types with unique ."
 _____
 Pre-defined Functions in set
 _____
=>set object contains different pre-defined functions to perform various
=>The pre-defined of set are shown bellow.
1) add():
=>This function is used for adding the elements to set object
=>Syntax:- setobj.add(element)
______
=>Examples:
>>> s1={10,20}
>>> print(s1, type(s1)) -----{10, 20} <class 'set'>
>>> print(s1,id(s1))------{10, 20} 2605270068224
>>> s1.add("Python")
>>> s1.add("Java")
>>> print(s1,id(s1))-----{'Python', 10, 20, 'Java'} 2605270068224
______
______
2)clear()
=>This function is used for removing all the elements of set
=>Syntax:- setobj.clear()
Examples:
-----
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))-----{True, 23.45, 'Rossum', 10, 'Python'}
2605270068672
>>> b.clear()
>>> print(b,id(b))-----set() 2605270068672
_____
3) remove()
______
=>This Function is used for removing an element (key) from set object.
=>if Element does not exists in set object then we get KeyError
=>Syntax:- setobj.remove(element)
______
Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))------{True, 23.45, 'Rossum', 10, 'Python'}
2605270068448
```

>>> b.remove("Rossum")

```
>>> print(b,id(b))------{True, 23.45, 10, 'Python'} 2605270068448
>>> b.remove("Python")
>>> print(b,id(b))-----{True, 23.45, 10} 2605270068448
>>> b.remove("Rossum")-----KeyError: 'Rossum'
>>> b.remove(100)-----KeyError: 100
______
4) discard():
=>This Function is used for removing/discarding an element (key) from set
=>if Element does not exists in set object then we never get any error
=>Syntax:- setobj.discard(element)
______
Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))------{True, 23.45, 'Rossum', 10, 'Python'}
2605270066880
>>> b.discard("Rossum")
>>> print(b,id(b))------{True, 23.45, 10, 'Python'} 2605270066880
>>> b.discard("Rossum")
>>> print(b,id(b))-----{True, 23.45, 10, 'Python'} 2605270066880
______
5) pop():
_____
=>It is used for used removing any arbitrary element from set object.
=>If we call pop() upon empty set object then we get KeyError
=>Syntax:- setobj.pop()
_____
=>Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> b.pop()-----True
>>> b.pop()-----23.45
>>> b.pop()-----'Rossum'
>>> b.pop()-----10
>>> b.pop()-----'Python'
>>> b.pop()-----KeyError: 'pop from an empty set'
>>> print(b) -----set()
______
\Rightarrow \Rightarrow a = \{10, 20, 30, 40, 50, 60, 70, 80, "python", "java"\}
>>> print(a)-----{'java', 'python', 70, 40, 10, 80, 50, 20, 60, 30}
>>> a.pop()-----'java'
>>> a.pop()-----'python'
>>> a.pop()----70
>>> a.pop()-----40
>>> a.pop()-----10
>>> a.pop()-----80
>>> print(a)-----{50, 20, 60, 30}
>>> a.pop()-----50
>>> print(a) -----{20, 60, 30}
>>> a.pop()-----20
>>> print(a) -----{60, 30}
>>> a.pop()----60
>>> print(a) -----{30}
>>> a.pop()-----30
```

```
>>> print(a) -----set()
>>> a.pop()-----KeyError: 'pop from an empty set'
______
_____
6) isdisjoint() :
______
=>This Function returns True provided when there is no common elements in
both set objects.
=>This Function returns False provided when there is at least one common
elements in both set objects.
 setobj1.isdisjoint(setobj2)
=>Syntax:-
______
Examples:
_____
>>> s1=\{10,20,30,40\}
>>> s2=\{10,50,60\}
>>> s3=\{-10,-20,-30\}
>>> print(s1,type(s1))------{40, 10, 20, 30} <class 'set'>
>>> print(s2,type(s2))-----{10, 50, 60} <class 'set'>
>>> print(s3,type(s3))-----{-30, -20, -10} <class 'set'>
>>> s1.isdisjoint(s2)------False
>>> s1.isdisjoint(s3)-----True
>>> {10,20,30}.isdisjoint({30,40,50})------False
>>> {10,20,30}.isdisjoint({300,40,50})-----True
>>> {10,20,30}.isdisjoint( set() )-----True
>>> set().isdisjoint( set() )-----True
______
_____
=>The elements of set must be organized within the curly braces { } and
elements must be separated by commal.
=>An object of set never maintains insertion order. bcoz set object
elements can be displayed in any of its possibilities.
=>We create two types of set objects. They are
 a) empty set
 b) non-empty set
=>An empty is one, which does not contain any elements and whose size is
=>Syntax:
 setobj=set()
=>Examples: s=set()
=>A non-empty is one, which contains elements and whose size is >0
=>Syntax: setobj={v1, v2...vn}
=>Examples: s1=\{10,20,30,40,50,60,10\}
 s2=\{10, "Rossum", 23.45, True\}
=>On the object of set, we can't perform Indexing and slicing operations
bcoz it can't maintain insertion order.
=>An object of set belongs to both Mutable ( in the case add() ) and
immutable (in the case of item assigment )
_____
Examples:
>> a={10,20,30,40,10,20,30,40}
>>> print(a,type(a))------{40, 10, 20, 30} <class 'set'>
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
```

```
>>> print(b,type(b))----{True, 23.45, 'Rossum', 10, 'Python'} <class
'set'>
>>> a={}
>>> print(a, type(a))-----{} <class 'dict'>
>>> a=set() # empty set
>>> print(a, type(a))----- set() <class 'set'>
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b) -----{True, 23.45, 'Rossum', 10, 'Python'}
>>> print(b[0]) ------TypeError: 'set' object is not subscriptable
>>> print(b[0:4])------TypeError: 'set' object is not subscriptable
>>> print(b[::-1])------TypeError: 'set' object is not subscriptable
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b)-----{True, 23.45, 'Rossum', 10, 'Python'}
>>> b[0]=100 # update the elements of set
 TypeError: 'set' object does not support item assignment
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))---{True, 23.45, 'Rossum', 10, 'Python'} 2605270068000
>>> b.add("KVR") # adding the elements to set object
>>> print(b,id(b))-----{True, 23.45, 'Rossum', 10, 'KVR', 'Python'}
2605270068000
______
 Pre-defined Functions in set
 _____
=>set object contains different pre-defined functions to perform various
operations.
=>The pre-defined of set are shown bellow.
1) add():
_____
=>This function is used for adding the elements to set object
=>Syntax:- setobj.add(element)
______
=>Examples:
>>> s1={10,20}
>>> print(s1, type(s1)) -----{10, 20} <class 'set'>
>>> print(s1,id(s1))------{10, 20} 2605270068224
>>> s1.add("Python")
>>> s1.add("Java")
>>> print(s1,id(s1))-----{'Python', 10, 20, 'Java'} 2605270068224
______
2)clear()
=>This function is used for removing all the elements of set
=>Syntax:- setobj.clear()
Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))------{True, 23.45, 'Rossum', 10, 'Python'}
2605270068672
>>> b.clear()
>>> print(b,id(b))-----set() 2605270068672
```

```
3) remove()
=>This Function is used for removing an element (key) from set object.
=>if Element does not exists in set object then we get KeyError
=>Syntax:- setobj.remove(element)
Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))------{True, 23.45, 'Rossum', 10, 'Python'}
2605270068448
>>> b.remove("Rossum")
>>> print(b,id(b))------{True, 23.45, 10, 'Python'} 2605270068448
>>> b.remove("Python")
>>> print(b,id(b))------{True, 23.45, 10} 2605270068448
>>> b.remove("Rossum")-----KeyError: 'Rossum'
>>> b.remove(100)-----KeyError: 100
4) discard():
=>This Function is used for removing/discarding an element (key) from set
=>if Element does not exists in set object then we never get any error
=>Syntax:- setobj.discard(element)
Examples:
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> print(b,id(b))-----{True, 23.45, 'Rossum', 10, 'Python'}
2605270066880
>>> b.discard("Rossum")
>>> print(b,id(b))------{True, 23.45, 10, 'Python'} 2605270066880
>>> b.discard("Rossum")
>>> print(b,id(b))------{True, 23.45, 10, 'Python'} 2605270066880
 ______
_____
5) pop():
=>It is used for used removing any arbitrary element from set object.
=>If we call pop() upon empty set object then we get KeyError
=>Syntax:- setobj.pop()
______
=>Examples:
______
>>> b={10, "Rossum", 23.45, "Python", True, "Python"}
>>> b.pop()-----True
>>> b.pop()-----23.45
>>> b.pop()-----'Rossum'
>>> b.pop()-----10
>>> b.pop()-----'Python'
>>> b.pop()-----KeyError: 'pop from an empty set'
>>> print(b) -----set()
____
6) isdisjoint() :
```

```
=>This Function returns True provided when there is no common elements in
both set objects.
=>This Function returns False provided when there is at least one common
elements in both set objects.
=>Syntax:- setobj1.isdisjoint(setobj2)
-----
Examples:
______
>>> s1=\{10,20,30,40\}
>>> s2=\{10,50,60\}
>>> s3=\{-10, -20, -30\}
>>> print(s1,type(s1))------{40, 10, 20, 30} <class 'set'>
>>> print(s2,type(s2))-----{10, 50, 60} <class 'set'>
>>> print(s3, type(s3)) -----{-30, -20, -10} <class 'set'>
>>> s1.isdisjoint(s2)-----False
>>> s1.isdisjoint(s3)-----True
>>> {10,20,30}.isdisjoint({30,40,50})------False
>>> {10,20,30}.isdisjoint({300,40,50})-----True
>>> {10,20,30}.isdisjoint( set() )-----True
>>> set().isdisjoint( set() )-----True
_____
7) issuperset():
______
Syntax:- setobj1.issuperset(setobj2)
=>This Function returns True Provided all the of setobj2 are present in
setobj1 otherwise it returns False
8) issubset():
______
Syntax:- setobj1.issubset(setobj2)
=>This Function returns True Provided all the of setobj1 are present in
setobj1 otherwise it returns False
Examples:
>>> s1=\{10,20,30,40,50\}
>>> s2=\{10,20,30\}
>>> s3=\{10,60,70\}
>>> s1.issuperset(s2)-----True
>>> s1.issuperset(s3)-----False
>>> s2.issubset(s1)-----True
>>> s3.issubset(s1)-----False
>>> s3.issubset(s2)-----False
>>> s1.issubset(s1)-----True
>>> set().issubset(set())-----True
>>> set().issubset(s1)-----True
>>> s3.issubset(s3)-----True
______
-----
9) union()
Syntax:- setobj3=setobj1.union(setobj2)
=>This function obtains all the unique elements both setobj1 and setobj2
and place the resultant values in setobj3.
```

Examples:

```
>>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s3=s1.union(s2)
>>> print(s3)------{70, 40, 10, 50, 20, 60, 30}
_____
10) intersection():
=>Syntax: setobj3=setobj1.intersection(setobj2)
=>This obtains common elements from setobj1 and setobj2 and place the
resultant elements in setobj3.
_____
Examples:
_____
>>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s4=s1.intersection(s2)
>>> print(s4)-----{40, 30}
-----
11) difference():
Syntax1:- setobj3=setobj1.difference(setobj2)
---- This Function removes common elements from both
setobj1 and setobj2 and takes the remaining elements from setobj1 and
place them setobj3
 setobj3=setobj2.difference(setobj1)
Syntax2:-
 This Function removes common elements from both
setobj2 and setobj1 and takes the remaining elements from setobj2 and
place them setobj3
Examples:
_____
>>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s5=s1.difference(s2)
>>> print(s5)-----{10, 20}
>>> s6=s2.difference(s1)
>>> print(s6)-----{50, 60, 70}
_____
12) symmetric_difference():
_____
Syntax: setobj3=setobj1.symmetric difference(setobj2)
=> This function removes the common elements from both setobj1 and
setobj2 and takes the remaining elements from setobj1 and setobj2 and
place the resultant values in setobj3.
Examples:
______
>>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s7=s1.symmetric difference(s2)
>>> print(s7)-----{50, 20, 70, 10, 60}
>>> s7=s2.symmetric difference(s1)
>>> print(s7)------{70, 10, 50, 20, 60}
```

```
Special Cases:
 >>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s3=s1.union(s2)
>>> print(s3)------{70, 40, 10, 50, 20, 60, 30}
>>> s3=s1|s3
>>> print(s3)-----{70, 40, 10, 50, 20, 60, 30}
>>> s4=s1.intersection(s2)
>>> print(s4)-----{40, 30}
>>> s4=s1&s2
>>> print(s4)-----{40, 30}
>>> s5=s1.difference(s2)
>>> print(s5)-----{10, 20}
>>> s5=s1-s2
>>> print(s5)-----{10, 20}
>>> s5=s2.difference(s1)
>>> print(s5)-----{50, 60, 70}
>>> s5=s2-s1
>>> print(s5)-----{50, 60, 70}
>>> s1=\{10,20,30,40\}
>>> s2={40,30,50,60,70}
>>> s3=s1.symmetric difference(s2)
>>> print(s3)-----{50, 20, 70, 10, 60}
>>> s3=s1^s2
>>> print(s3)-----{50, 20, 70, 10, 60}
______
 ______
Case study:
______
>>> tp={"Ram","Lax","Raj"}
>>> cp={"Sachin", "Kohli", "Ram"}
>>> bothcptp=tp.union(cp)
>>> print(bothcptp)-----{'Sachin', 'Kohli', 'Raj', 'Ram', 'Lax'}
>>> comcptp=cp.intersection(tp)
>>> print(comcptp)-----{ 'Ram'}
>>> comcptp=cp&tp
>>> print(comcptp)-----{'Ram'}
>>> onlytp=tp.difference(cp)
>>> print(onlytp)-----{'Raj', 'Lax'}
>>> onlycp=cp.difference(tp)
>>> print(onlycp) -----{ 'Sachin', 'Kohli'}
>>> onlytp=tp-cp
>>> print(onlytp)-----{'Raj', 'Lax'}
>>> onlycp=cp-tp
>>> print(onlycp) -----{ 'Sachin', 'Kohli'}
>>> excptp=cp.symmetric difference(tp)
>>> print(excptp)-----{'Sachin', 'Lax', 'Kohli', 'Raj'}
>>> excptp=cp^tp
>>> print(excptp) ------{ 'Sachin', 'Lax', 'Kohli', 'Raj'}
-----
13) update:
=>Syntax:- setobj1.update(setobj2)
=>This Function updates / add all the values of setobj2 to setobj1 .
```

```
>>> s1={10, "Sai"}
>>> s2={"Python","Data Science","ML","DL"}
>>> s3=s1.update(s2)
>>> print(s1)-----{'Python', 'DL', 'ML', 'Data Science', 10, 'Sai'}
>>> print(s2)-----{'Data Science', 'DL', 'Python', 'ML'}
>>> print(s3)-----None
_____
>>> s1={10, "Sai"}
>>> s2={"Python","Data Science","ML","DL"}
>>> print(s1,id(s1))------{10, 'Sai'} 1645435971712
>>> print(s2,id(s2))-----{ 'Data Science', 'DL', 'Python', 'ML'}
1645435974624
>>> s1.update(s2)
>>> print(s1,id(s1))----{'Python', 'DL', 'ML', 'Data Science', 10, 'Sai'}
1645435971712
>>> print(s2,id(s2))----{'Data Science', 'DL', 'Python', 'ML'}
1645435974624
>>> s1=\{10,20,30,40\}
>>> s1.update({10,30,40,"Python"})
>>> print(s1)-----{40, 10, 20, 'Python', 30}
 _____
 frozenset
 =>'frozenset' is a pre-defined class and treated as Set Data Types.
=>The purpose of frozenset data type is that " To store multiple values
either of same type or different type or both the types with unique
values ."
=>To represent the elemnts of frozenset , we don't have any symbolic
notation but we can convert the elements list , tuple, set type elements
into frozenset type by using frozenset()
=>An object of frozenset never maintains insertion order. bcoz frozenset
object elements can be displayed in any of its possibilities.
=>We create two types of frozenset objects. They are
 a) empty frozenset
 b) non-empty frozenset
=>An empty frozen set is one, which does not contain any elements and
whose size is 0
=>Syntax: fssetobj=frozenset()
=>Examples: fs=frozenset()
=>A non-empty frozenset is one, which contains elements and whose size is
>0
=>Syntax:
 setobj=frozenset( {v1, v2...vn} )
=>Examples: s1=frozenset( {10,20,30,40,50,60,10} )
 s2=frozenset( {10, "Rossum", 23.45, True})
=>On the object of frozenset, we can't perform Indexing and slicing
operations bcoz it can't maintain insertion order.
=>An object of frozenset belongs to immutable ( in the case add() , in
the case of item assigment )
```

Examples:

```
Dict Category Data Types (Collection data types)
=>Dict Category Data Type contains a data type called 'dict'
=>'dict' is one of the pre-defined class and treated as Dict Category
```

Data Type. =>The purpose of dict data type is that "To Store the data in the form of (Key, Value) "

=>In (Key, Value) , the value of Key are unique and Values of Value may or may not be unique.

=>The elements of dict must be organized in the form of (Key, value) anf they must be written within {} .

=>On the object of dict we can't perform Indexing and Slicing operations bcoz we have keys to access values.

=>An object is mutable bczo we can chamge / update the values of value by passing value of Key. Hence values of Value of dict are mutable and values of Key are immutable.

=>We can create two types of dict objects. they are

- a) empty dict
- b) non-empty dict
- a) empty dict:

=>Empty dict is one, which does not contain any elements and whose size

=>Syntax:dictobj={} Examples: $d1 = \{ \}$

=>Syntax for adding (Key, Value) to the empty dict object

dictobj[KeyName1] = Value1 dictobj[KeyName2] = Value2

dictobj[KeyName-n]=Value-n

```
Examples:
```

```
>>> d3={}
```

```
>>> print(d3, type(d3)) -----{} <class 'dict'>
```

>>> len(d3)-----0

>>> d3[100]=2.3

>>> d3[200]=4.5

>>> d3[300]=2.3

>>> d3[400]=6.3

>>> print(d3,type(d3))------{100: 2.3, 200: 4.5, 300: 2.3, 400: 6.3}

<class 'dict'>

>>> len(d3)-----4

>>> d3[500]=5.5

>>> print(d3,type(d3))----{100: 2.3, 200: 4.5, 300: 2.3, 400: 6.3, 500:

5.5} <class 'dict'>

>>> d3[200]=9.8

>>> print(d3,type(d3))----{100: 2.3, 200: 9.8, 300: 2.3, 400: 6.3, 500:

5.5} <class 'dict'>

b) non-empty dict:

=>non-Empty dict is one, which contains elements and whose size is > 0 dictobj={Keyname1:Value1, KeyName2:Value2...KeyName-n:Value-n}

Examnples:-

```
>>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> print(d1,type(d1))---{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi'} <class
 'dict'>
>>> d2={"Python":"RS","Java":"JG","C":"DR",".NET":"MS"}
>>> print(d2,type(d2)) ---{'Python': 'RS', 'Java': 'JG', 'C': 'DR',
'.NET': 'MS'} <class
>>> len(d1)-----4
>>> len(d2)-----4
>>> d1[10]="PApple"
>>> print(d1,type(d1)) -- {10: 'PApple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi'} <class
 'dict'>
 _____
 pre-defined functions in dict
 _____
=>To perform Various operations on dict, we need to know the pre-defined
functions in dict.
1) clear()
=>This function clears / removes all the entries of dict object.
=>Syntax:- dictobj.clear()
Examples:
_____
>>> d1={10:"Apple", 20:"Mango", 30:"Sberry", 40:"Kiwi"}
>>> print(d1,id(d1)) ---{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi'}
 2968969442944
>>> d1.clear()
>>> print(d1,id(d1))------{} 2968969442944
______
2) copy():
=>This function is used for copying the content of one dict object into
another dict object ( shallow copy)
=>Syntax:- dictobj2=dictobj1.copy()
=>Examples:
>>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> d2=d1.copy() # shallow copy
>>> print(d1,id(d1))---{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi'}
 2968969445184
>>> print(d2,id(d2))----{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
 2968969442944
'Kiwi'}
>>> d1[50]="Guava"
>>> d2[60]="Wmillon"
>>> print(d1,id(d1))---{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi', 50: 'Guava'}
 2968969445184
>>> print(d2,id(d2))---{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi', 60: 'Wmillon'}
 2968969442944
______
3) pop():
```

```
=>This function is used for removing (Key, Value) from dict object by
passing Value of Key
=>If the Value of Key does not exists then we get KeyError
=>Syntax:- dictobj.pop(key)
Examples:
>>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> d1.pop(20)-----'Mango'
>>> print(d1)-----{10: 'Apple', 30: 'Sberry', 40: 'Kiwi'}
>>> d1.pop(30)----'Sberry'
>>> print(d1)-----{10: 'Apple', 40: 'Kiwi'}
>>> d1.pop(10)-----'Apple'
>>> print(d1)-----{40: 'Kiwi'}
>>> d1.pop(40)-----'Kiwi'
>>> print(d1)-----{}
>>> d1.pop(10)------KeyError: 10
______
4) popitem():
_____
=>This function is used fort removing last entry (Key, value) from dict
=>If we call popitem() on empty dict object then we get KeyError.
=>Syntax:- dictobj.popitem()
_____
Examples:
______
>>> d1={10:"Apple", 20:"Mango", 30:"Sberry", 40:"Kiwi"}
>>> print(d1)-----{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40: 'Kiwi'}
>>> d1.popitem()-----(40, 'Kiwi')
>>> print(d1)-----{10: 'Apple', 20: 'Mango', 30: 'Sberry'}
>>> d1.popitem()-----(30, 'Sberry')
>>> print(d1)-----{10: 'Apple', 20: 'Mango'}
>>> d1.popitem()-----(20, 'Mango')
>>> print(d1)-----{10: 'Apple'}
>>> d1.popitem()-----(10, 'Apple')
>>> print(d1)-----{}
>>> d1.popitem()------KeyError: 'popitem(): dictionary is empty'
______
______
5) keys():
_____
=>This function is used for obtaining set of keys. (Values of Key)
=>Syntax:- dictobj.keys()
Examples:
______
>>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> d1.keys()-----dict keys([10, 20, 30, 40])
>>> for k in d1.keys():
... print(k)
 10
 20
 30
 40
```

```
>>> {}.keys()-----dict keys([])
6) values():
_____
=>This function is used for obtaining set of Values. (Values of Value)
=>Syntax:- dictobj.values()
Examples:
>>> d1={10:"Apple", 20:"Mango", 30:"Sberry", 40:"Kiwi"}
>>> print(d1) -----{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40: 'Kiwi'}
>>> d1.values()----dict values(['Apple', 'Mango', 'Sberry', 'Kiwi'])
>>> for v in d1.values():
... print(v)
. . .
 Apple
 Mango
 Sberry
 Kiwi
>>> {}.values()-----dict_values([])
·----
______
7) get():
=>This function is used for obtaining Value of Value by Passing Value of
Key.
Examples:-
______
>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> print(d1)-----{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40: 'Kiwi'}
>>> d1[30]-----'Sberry'
>>> d1.get(30)-----'Sberry'
>>> d1.get(10)-----'Apple'
>>> d1.get(40)-----'Kiwi'
-----
8) items():
______
=>This Function is used for obtaining both (Key, Value)
=>Syntax:- dictobj.items()
Examples:
>>> d1={10:"Apple", 20:"Mango",30:"Sberry",40:"Kiwi"}
>>> print(d1)-----{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40:
'Kiwi'}
>>> d1.items()---dict items([(10, 'Apple'), (20, 'Mango'), (30,
'Sberry'), (40, 'Kiwi')])
>>> for kv in d1.items():
 print(kv)
 . . .
 (10, 'Apple')
 (20, 'Mango')
 (30, 'Sberry')
 (40, 'Kiwi')
>>> for k, v in d1.items():
... print(k,"-->",v)
```

```
10 --> Apple
 20 --> Mango
 30 --> Sberry
 40 --> Kiwi
Note:->>> d1={10:"Apple", 20:"Mango", 30:"Sberry", 40:"Kiwi"}
>>> print(d1)
{10: 'Apple', 20: 'Mango', 30: 'Sberry', 40: 'Kiwi'}
>>> for x in d1:
 print(x)
. . .
. . .
10
20
30
40
9) update()
______
=>Syntax:- dictobj1.update(dictobj2)
=>This function is used for updating dictobject1 with dictobject2.
Examples:
>>> d1={10:"Ramu","place":"Hyd"}
>>> print(d1)------{10: 'Ramu', 'place': 'Hyd'}
>>> d2={"crs1":"python","crs2":"Java","crs3":"Data Sci"}
>>> print(d2)-----{'crs1': 'python', 'crs2': 'Java', 'crs3': 'Data
Sci'}
>>> d1.update(d2)
>>> print(d1)----{10: 'Ramu', 'place': 'Hyd', 'crs1': 'python', 'crs2':
'Java', 'crs3': 'Data Sci'}
>>> d1=\{10:2.3,20:3.4\}
>>> d2={30:3.4,10:5.6}
>>> print(d1)------{10: 2.3, 20: 3.4}
>>> print(d2)------{30: 3.4, 10: 5.6}
>>> d1.update(d2)
>>> print(d1)------{10: 5.6, 20: 3.4, 30: 3.4}
>>> d1={"Ramu":"C","Raj":"Pascal"}
>>> d2={"Ramu":"Python","Raj":"Django"}
>>> print(d1) -----{ 'Ramu': 'C', 'Raj': 'Pascal'}
>>> print(d2)-----{'Ramu': 'Python', 'Raj': 'Django'}
>>> d1.update(d2)
>>> print(d1)-----{'Ramu': 'Python', 'Raj': 'Django'}
----X----X------
 ______
 NoneType Category Data Type
 _____
=>"NoneType" is one of the pre-defined class and treated None type data
type
=>'None' is keyword and it is treated as the value of of <class,
'NoneType'>
=>The 'None' is not Null , space and False.
=>An object of NoneType can be created.
Examples:
>>> n=NoneType()-----NameError: name 'NoneType' is not defined
>>> a=None
```

```
>>> print(a, type(a))-----None <class 'NoneType'>
______
 No. of Approaches to develop the Python Program
 ______
=>In Python Environment, we have two approaches to develop the program.
They are
 a) Interactive Approach
 b) Batch Mode Approach
a) Interactive Approach:
-----
=> In This approach , as Programmer , we are giving one statement at a
time and getting result at a time for that statement.
=>This approach is most useful to test one statement at a time (means
whether the statement is working or not )
Example: Python Command Prompt (coming on the installation Python
Software)
 >>>a=10
 >>>b=20
 >>>c=a+b
=>These statements are unable to save to view in the future and it is not
at all suitable for Problem solving. To solve the poroblems in real time
we must always use Batch Mode approaches.
______
_____
b) Batch Mode Approach:
_____
=>This approach says that The python Programmer write batch / group of
executable statements and saved on some file name with an extension .py
[ Ex: sum.py ]
Examples:-
 a) Python IDLE Shell (coming on the installation
Python Software)
 b) Edit Plus
 c) PyCharm
 d) Spider
 e) sublime text
 f) jupiter note book etc
______
_____
a) Python IDLE Shell:
=> Lauch the Python IDLE shell
=> Choose File--> New File (ensure that a new window will be opened)
=>Write the python Program
=>Save the Python Program (File-->Save (ctrl+s) ) on some file name with
an extension .py in a separate Folder
=>Run the Python Program (Choose Run-->Run Module (F5))
=>View the result
 (OR)
=>To execute the python program from command prompt, we use a tool called
```

"py" (or) "python"

```
Syntax:- py filename.py
 (or)
 python filename.py
Example:
#Program for multiplying two numbers
a = 10
b=2
c=a*b
print("Val of a=",a)
print("val of b=",b)
print("Mul=",c)
______
G:\KVR-PYTHON-4PM\FUNDAS-PROG>py mul.py
Val of a=10
val of b=2
Mul= 20
G:\KVR-PYTHON-4PM\FUNDAS-PROG>python mul.py
Val of a=10
val of b=2
Mul= 20
______
 _____
 Displaying the result of python Program
 _____
=>To display the result of Python Program on the console ( Monitor) , we
use a pre-defined function called print()
=>In Otherwords, print() is used for displaying the result of the python
program on the console.
=>print() contains Various syntaxes . They are
______
Syntax-1 : print(Message)
=>This Syntax displays the messages (str) on the console.
Examples:
 _____
>>> print("Hello Python World") -----Hello Python World
>>> print('Hello Python World')-----Hello Python World
>>> print('''Hello Python World''')----Hello Python World
>>> print("""Hello Python World""")----Hello Python World
_____
 print(val1,val2...val-n)
Syntax-2:
This Syntax displays the values on the console.
Examples:
>>> a=10
>>> print(a)-----10
>>> stno=10
>>> sname="Rossum"
>>> print(stno,sname)-----10 Rossum
```

```
Syntax-3: print(messages cum values)
=>This syntax displays messages and values together.
>>> a=10
>>> b=20
>>> c=a+b
>>> print("val of a=",a)------val of a= 10
>>> print("""val of a=""",a)-----val of a= 10
>>> print(a, "is the val of a")-----10 is the val of a
>>> a=100
>>> print(a,"is the val of a")----100 is the val of a
>>> a=10
>>> b=20
>>> c=a+b
>>> print("sum=",c)----sum= 30
>>> print(c," is the sum")----30 is the sum
>>> print("sum of ",a," and ",b,"=",c)----sum of 10 and 20 = 30
>>> stno=10
>>> sname="Rossum"
>>> print("My Number is ", stno," and my name is ", sname)
My Number is 10 and my name is Rossum
Syntax-4: print(Messages cum Values with format())
>>> stno=10
>>> sname="Rossum"
>>> stno=10
>>> sname="Rossum"
>>> print("My Number is {} and My Name is {}".format(stno,sname))
 My Number is 10 and My Name is Rossum
>>> a=10
>>> b=20
>>> c=a+b
>>> print("sum of \{\} and \{\}=\{\}".format(a,b,c))----sum of 10 and 20=30
>>> print("sum(\{\}, \{\}\})=\{\}".format(a,b,c))----sum(10,20)=30
>>> print("sum({},{})={}\t sub({},{})={}".format(a,b,a+b,a,b,a-b))
 sum(10,20)=30 sub(10,20)=-10
______
Syntax-4: print(Messages cum Values with format specifiers )
>>> a=10
>>> b=1.2
>>> c=a+b
>>> print("sum=",c)-----sum= 11.2
>>> print("sum={}".format(c))-----sum=11.2
>>> print("sum=%f" %c)-----sum=11.200000
>>> print("sum=%0.2f" %c)-----sum=11.20
>>> print("sum of %d and %f=%0.1f" %(a,b,c))---sum of 10 and
1.200000=11.2
>>> print("sum of %d and %0.1f=%0.1f" %(a,b,c))--sum of 10 and 1.2=11.2
>>> print("sum of %f and %0.1f=%0.1f" %(a,b,c))--sum of 10.000000 and
1.2 = 11.2
>>> print("sum of %0.1f and %0.1f=%0.1f" %(a,b,c))--sum of 10.0 and
1.2=11.2
>>> stno=10
>>> sname="Rossum"
>>> print("My Number is %d and Name is %s" %(stno,sname))
```

```
My Number is 10 and Name is Rossum
>>> b=True
>>> print("Val of b=%s" %str(b) )----Val of b=True
>>> print("Val of b={}".format(b))----Val of b=True
>>> a=100
>>> print("Val of a=%d" %a)----Val of a=100
>>> print("Val of a=%s" %str(a))---Val of a=100
>>> print("Val of a=%f" %float(a))---Val of a=100.000000
-----X-----X
_____
 _____
 Reading the data Dynamically from Key Board
 =>To read the data dynamically from keyboard, we have two pre-defined
functions. They are.
 1) input()
 2) input(Message)
______
1) input():
=>This function is used for reading any type of data from key board in
the form of str.
=>Programatically, we can convert str data into any other data type by
using Type
 Casting Techniques ( int(), float(), bool() , complex().....etc)
=>Syntax:-
 varname=input()
=>here Varname is of type <class,'str'>
=>We can convert str value into any other data type by using type casting
=>input() can read any type value from key board.
Examples:
#Program finding mul of two numbers
#dataread1.py
print("Enter First Value:")
a=input()
print("Enter Second Value:")
b=input()
print("Val of a={} and is type={}".format(a, type(a)))
print("Val of b={} and is type={}".format(b, type(b)))
print("----")
x1=float(a)
x2=float(b)
x3=x1*x2
print("mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
-----
#dataread2.py
#Program finding mul of two numbers
```

print("Enter Two Values:")

print("mul(%0.2f, %0.2f)=%0.2f " %(x1, x2, x3))

-----OR-----

a=input()
b=input()
x1=float(a)
x2=float(b)
x3=x1*x2

```
#dataread3.py
#Program for finding mul of two numbers
print("Enter Two Values:")
x1=float(input())
x2=float(input())
print("mul of \{\} and \{\}=\{\}".format(x1,x2,x1*x2))
______
_____
2) input (Message)
_____
=>This function is used for reading any type of data from key board in
the form of str and additionally it can give user prompting messages.
Syntax:- varname=input (Message)
=>here Varname is of type <class,'str'>
=>input() can read any type value from key board
=>"Message" is of str and it can represent any user-prompting message.
Examples:
#program for accepting two values from KBD and multiply them
#dataread4.py
a=input("Enter First Value:")
b=input("Enter Second Value:")
x1=float(a)
x2=float(b)
x3=x1*x2
print("Mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
-----OR------
#program for accepting two values from KBD and multiply them
#dataread5.py
x1=float(input("Enter First Value:"))
x2=float(input("Enter Second Value:"))
x3=x1*x2
print("Mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
-----
1. #Program finding mul of two numbers
print("Enter First Value:")
a=input()
print("Enter Second Value:")
b=input()
print("Val of a={} and is type={}".format(a, type(a)))
print("Val of b={} and is type={}".format(b,type(b)))
print("----")
x1=float(a)
x2=float(b)
x3=x1*x2
print("mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
2.#dataread2.py
#Program finding mul of two numbers
print("Enter Two Values:")
a=input()
b=input()
x1=float(a)
x2=float(b)
x3 = x1 * x2
```

```
print("mul(\$0.2f, \$0.2f) = \$0.2f " \$(x1, x2, x3))
3.#dataread3.py
#Program for finding mul of two numbers
print("Enter Two Values:")
x1=float(input())
x2=float(input())
print("mul of \{\} and \{\}=\{\}".format(x1, x2, x1*x2))
4. #program for accepting two values from KBD and multiply them
#dataread4.py
a=input("Enter First Value:")
b=input("Enter Second Value:")
x1=float(a)
x2=float(b)
x3=x1*x2
print("Mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
5. #program for accepting two values from KBD and multiply them
#dataread5.py
x1=float(input("Enter First Value:"))
x2=float(input("Enter Second Value:"))
x3 = x1 * x2
print("Mul(\{\}, \{\}\}) = \{\}".format(x1, x2, x3))
6. #program for accepting two values from KBD and multiply them
#dataread6.py
x3=float(input("Enter First Value:")) * float(input("Enter Second
Value:"))
print("Mul={}".format(x3))
7. #program for accepting two values from KBD and multiply them
#dataread7.py
print("Mul={}".format(float(input("Enter First Value:")) *
float(input("Enter Second Value:"))))
8. #Program for calculating simple interest and total amount to pay
#simpleint.py
p=float(input("Enter Principle Amount:"))
t=float(input("Enter Time:"))
r=float(input("Enter Rate of Interest:"))
#cal si and totamt
si=(p*t*r)/100
totamt=p+si
#display the values
print("=======")
print("\tR e s u l t s")
print("======="")
print("Principle Amount={}".format(p))
print("Time ={}".format(t))
print("Rate of Interest={}".format(r))
print("----")
print("Simple Interest={}".format(si))
print("Total Amount to pay={}".format(totamt))
print("=======")
```

Operators in Python

=>An Operator is a symbol , which is used to perform certain Operations. =>If two or more variables / objects connected with an operator then it is called

Expression.

- =>In Pytrhon Programming, we have 7 types of Operators. They are
 - 1. Arithmetic Operators
 - 2. Assignment Operator
 - 3. Relational Operators
 - 4. Logical Operators
 - 5. Bitwise Operators (Most Imp)
 - 6. Membership Operators
 - a) in
 - b) not in
 - 7. Identity Operators
 - a) is
 - b) is not

Note:- Python Programming does not contain ++ , - - and Ternary Operator (?:)

Note: Python can have Short Hand Operators

(can be prepared with existing operators)

1. Arithmetic Operators

=>The purpose of Arithmetic Operators is that "To Perform Arithmetic Operations such as addition, substract, multiplication..etc" =>If two or more Variables / objects connected with Arithmetic Operators

then It is called Arithmetic Expression.

=>The following Table gives list of Arithmetic Operators

b=3	Slno S	ymbol	Meaning	Example: a=10
	1	+	Addition	print(a+b)>13
	2	_	Substraction	print(a-b)> 7
	3.	*	Multiplication	print(a*b)> 30
>3.33	4. 3333333333333333333	/ 5	Division	print(a/b)
	5	//	Floor Division	print(a//b)> 3
	6.	8	Modulo Division	print(a%b)>1
	7.	**	Exponentiation	print(a**b)>1000

Examples:

>>> a=10

>>> b=3

```
>>> print(a+b)-----13
>>> print(a-b)-----7
>>> print(a*b)-----30
>>> print(a/b)-----3.33333333333333333333
>>> print(a//b)-----3
>>> print(a%b)-----1
>>> print(a**b)-----1000
>>>
>>>
>>> print(10.0/3.0)-----3.3333333333333333333
>>> print(10.0//3.0)-----3.0
>>> print(10.0//3)-----3.0
>>> print(10//3.0)-----3.0
______
 _____
 2. Assignment Operator
 ______
=>The purpose of Assignment Operator is that "To Transfer Right Hand
Side (RHS) value / Expression to the VariableLeft Hand Side(LHS)
Variable".
=>We can use assignment operator in two ways. They are
 a) Single Line Assigment
 b) Multi Line Assignment
_____
a) Single Line Assigment:
Syntax:-
 Varname=Value1
 (OR)
 Varname=Expression
Examples:
_____
>>> a=10
>>> b=20
>>> c=a+b
>>> print(a,b,c)-----10 20 30
_____
b) Multi Line Assignment:
_____
=>With this we can assign multiple RHS Values into LHS Variables.
=>Syntax:- var1, var2, .... var-n=val1, val2....val-n
=>Here val1, val2...val-n are assigned to var1, var2..var-n respectively.
Examples:
>>> a,b,c=10,20,30
>>> print(a,b,c)-----10 20 30
>>> d=a+b+c
>>> print(d)-----60
-----
>>> a, b=10,3
>>> r1,r2,r3,r4=a+b,a-b,a*b, a**b
>>> print(a,b)-----10 3
>>> print(r1,r2,r3,r4)-----13 7 30 1000
```

1.#program for demonstrating Arithmetic Operations

```
#aop.py
a=float(input("Enter First Value:"))
b=float(input("Enter Second Value:"))
print("\t-----")
print("\tA r i t h m e t i c O p e r a t i o n s")
print("\t-----")
print("\t\tsum({},{})={}".format(a,b,a+b))
print("\ttsub({},{})={}".format(a,b,a-b))
print("\t\tmul({},{})={}".format(a,b,a*b))
print("\t\div({},{})={}".format(a,b,a/b))
print("\t\tFloorDiv(\{\}, \{\}) = \{\}".format(a,b,a//b))
print("\t\tmod({},{})={}".format(a,b,a%b))
print("\t\texpo({},{})={}".format(a,b,a**b))
print("\t----")
#mysqrt.py
#This program calculates suare root of any number
n=float(input("Enter any Number:"))
res=n**0.5
print("mysqrt({})={}".format(n,res))
#power.py
a=float(input("Enter Base:"))
m=float(input("Enter Power:"))
res= a**m
print("pow({},{})={}".format(a,m,res))
#This program will interchange the any type of values
#swapex1.py
a=input("Enter Value of a:")
b=input("Enter Value of b:")
#display original Values
print("Original Value of a:{}".format(a))
print("Original Value of b:{}".format(b))
#swap the values
a,b=b,a
#display swapped Values
print("Swapped Value of a:{}".format(a))
print("Swapped Value of b:{}".format(b))
#This program will interchange the any type of values
#swapex1.py
a=input("Enter Value of a:")
b=input("Enter Value of b:")
#display original Values
print("Original Value of a:{}".format(a))
print("Original Value of b:{}".format(b))
#swap the values
a,b=b,a
#display swapped Values
print("Swapped Value of a:{}".format(a))
print("Swapped Value of b:{}".format(b))
 ______
 Relational Operators
 _____
```

=>The purpose of relational operators is that " To compare two values ".

=>If two or more Variables / objects connected with Relational Operators then it is

called Relational Expression.

=>Relational Expressions are also called Conditions and they can be evaulated either

to be True or False.

=>The following gives list of relational operators.

SlNo c=10	Symbol	Meaning	Examples a=10 b=20
1.	>	greater than	a>bFalse
2.	<	Less than	a <btrue b<cfalse< td=""></cfalse<></btrue
3.	==	equality	a==bFalse a==cTrue
4	!=	not equal to	a!=bTrue a!=cFalse
5.	>=	greater than or equal to a	a:-craise a>=bFalse >=cTrue
6.	<=	Less than or equal to bo	a<=b>True <=c>False

Logical Operators

=>The purpose of Logical Operators is that " To Combine two or more Relational

Expressions".

=>If two or moreRelational Expressions connected with Logical Operators then it is called Logical Expression / Compound Condition.

=>The result of Logical Expression / Compound Condition is either to be True or False.

=>The following table gives list of Logical Operatos.

SlNo	Symbol	Meaning		
	·			
1.	or	Physical ORing		
2.	and	Physical ANDing		
3.	not			
1) or (Physical ORing)				
=>The Funct	cionality of "or"	operator is shown in the following truth		

table.

=>Truth table

RelExpr1 RelExpr2 RelExpr1 or RelExpr2 (Sum Rule)

```
False
 True
 True
 True
 True
 False
 False False
 False
 True
 True
Examples:
_____
>>> 10>20 or 20>30-----False
>>> 10>20 or 20<30-----True
>>> -10<10 or 100>200-----True
_____
Short Circuit Evaluation (in or operator):
_____
Short Circuit Evaluation in the case of 'or' is that if First Rel
expression is True then rest of the Relational expressions will not be
evaulated and Total reslut of Logical Expression considered as True.
>>> a,b=10,20
>>> (a<b) or (a>100)-----True----Short Circuited
>>> (a<b) or (a>100) or (b>100)----True---Short Circuited
>>> (a>b) or (a>100) or (b>100) --- False--- not Short Circuited
>>> (a>b) or (a>100) or (b<100)---True---Short Circuited
______
2) and (Physical ANDing):
_____
=>The Functionality of "and" operator is shown in the following truth
table.
=>Truth table
 RelExpr1
 RelExpr2
 RelExpr1 and RelExpr2 (product
Rule)
 False
 False
 False True
 False
 False False
 False
 True
 True
 True
Examples---:
>>> 10>5 and 20>6----True
>>> 10<5 and 20>6----False
>>> 10>2 and 20>6 or 20!=10 or 20==20----True
>>> 10<2 and 20>6 or 20!=10 or 20==20----True
>>> 10<2 or 20>6 and 20==10 and 20==20----False
Short Circuit Evaluation ( in and operator):
```

```
expression is False then rest of the Relational expressions will not be
evaulated and Total reslut of Logical Expression considered as False.
______
3) not operator:
_____
=>This operator obtains the opposite result of existing result of
Relational Expressions and logical Expressions.
=>The Functionality of 'not' operator is shown bellow.
______
 RelExpr1
 not RelExpr1
______
_____
 True
 False
 True
 False
______
______
Examples:
-----
>>> a=100
>>> b=200
>>> print(a>b)-----False
>>> print(not (a>b) )----True
>>> print(not (a<b) )----False
>>> 10>5 and 10==10-----True
>>> not ( 10>5 and 10==10)-----False
>>> not ( 10!=5 or 10!=10) -----False
NOTE: Logical operators without realtional operators. (Most Important)
Operator Example
 Result
_____
 x and y if x is False , It returns x otherwise it
 and
return y
 x or y
 if x is False , It returns y otehrwise
 or
it returns x
_____
>>> 100 and 200-----200
>>> -101 and 300-----300
>>> 0 and 234----0
>>> 100 and 0-----0
>>> "KVR" and "PYTHON"-----'PYTHON'
>>> 0 and "PYTHON"----0
-----
>>> 100 or 200-----100
>>> 0 or 200-----200
>>> 0 or 0-----0
>>> 100 and "KVR"-----'KVR'
_____
-----
My requirement:
```

Company want select u people by knowing either skill1 or skill2

Short Circuit Evaluation in the case of 'and' is that if First Rel

```
skill2 : Oracle
 (skill1=="Python") or (skill2=="Oracle")
Company want select u people by knowing both the skils
 (skill1=="Python") and (skill2=="Oracle")
1. #Program for demonstrating Relational Operators
#rop.py
a=int(input("Enter Value of a:"))
b=int(input("Enter Value of b:"))
c=int(input("Enter Value of c:"))
print("----")
print("\tResult of Relational Operators")
print("----")
print("\t\{\} > \{\}=\{\}".format(a,b,a>b))
print("\t\{\} > \{\}=\{\}".format(b,a,b>a))
print("\t\t{} < {}={}".format(a,c,a<c))</pre>
print("\t\{\} < \{\}=\{\}".format(c,a,c<a))
print("\t\{\} == \{\}=\{\}".format(a,b,a==b))
print("\t\t{} != {}={}".format(a,b,a!=b))
print("\t\t{} >= {}={}".format(b,c,b>=c))
print("\t\t{} <= {} ={} ".format(b,c,b<=c))
print("----")
 _____
 Bitwise Operators (Most Imp)
 _____
=>In Python Programming, Bitwise Operators are used for performing
Bitwise Calculations on Integer data but not on float data( bcoz number
of decimal places internally varying ).
=>The Bitwise operators are internally converting Integer data into
Binary Format and performs the calculation bit by bit and hence they
named as Bitwise Operators.
=>The result of Bitwise operators gives in the form of Decimal format.
=>In Python Programming, we have 6 bitwise operators. They are
 1. Bitwise Left Shift operator ( << )</pre>
 2. Bitwise Right Shift operator ( >> )
 3. Bitwise OR Operator ( | )
 4. Bitwise AND Operator ( & )
 5. Bitwise Complement Operator ( ~ )
 6. Bitwise XOR Operator ( ^ )
______
______
1. Bitwise Left Shift operator ( << ):</pre>
______
Syntax:- varname = GivenData << No. of Bits</pre>
_____
Explanation:
=>The Functionality of Bitwise Left Shift operator is that It shifts the
Specified "no. of bits" towards left side and fills no. of zero (no. of
bits) at right side .
```

skill1: Python

Examples:

```
>>> a=10
>>> res=a<<3
>>> print(res)-----80
>>> print(50<<2)-----200
______
2. Bitwise Right Shift operator ( >> ):
 varname = GivenData >> No. of Bits
Syntax:-
_____
Explanation:
_____
=>The Functionality of Bitwise Right Shift operator is that It shifts the
Specified "no.of bits" towards Right Side and fills no. of zero (no. of
bits) at Left Side .
Examples:
_____
>>> print(10>>3)---1
>>> print(10>>2)---2
______
3. Bitwise OR Operator ( | ):
=>The Functionality of Bitwise OR Operator ( \mid ) is shown in the
following truth table.
 Ρ
 Q
 P | Q
_____
 1
 1
 Ω
 1
 0
 1
 1
 1
 1
Example-1:
>>>a=4-----> 0 1 0 0
>>>b=5-----> 0 1 0 1
_____
>>>c=a|b----->0 1 0 1----> Result is 5
>>>print(c)-----5
_____
>>> print(10|15)-----15
>>> print(3|4)-----7
-----
Special Case:
>>s1={10,30,20}
>>>s2={20,10,40,50}
>>>s3=s1.union(s2)
>>>print(s3)
>>>s4=s1|s2
>>> print(s4)-----{50, 20, 40, 10, 30}
>>> s1={"Apple","Mango"}
>>> s2={ "Mango", "Kiwi"}
>>> s3=s1|s2
>>> print(s3)-----{'Mango', 'Kiwi', 'Apple'}
```

```
4. Bitwise AND Operator ( & ):
_____
=>The Functionality of Bitwise AND Operator ( & ) is shown in the
following truth table.
 P Q
 P & Q
 1 0
 0
 1
 0
 \cap
 0
 1
 1
_____
Examples:
>>>a=4----- 0 1 0 0
>>>b=5----- 0 1 0 1
>>>print(c)----- 4
>>> print(5&15)-----5
>>> print(4&3)-----0
Special Case(Intersection)
_____
>>> s1=\{10,20,30\}
>>> s2={20,40,50}
>>> s3=s1.intersection(s2)
>>> print(s3)-----{20}
>>>
>>>
>>> s1={10,20,30}
>>> s2=\{20,40,50\}
>>> s3=s1&s2
>>> print(s3)-----{20}
_____
5) Bitwise Complement Operator ( ~ ):
-----
=>Syntax: varname= ~Value / Variable
=>This operator is used for obtaining complement of Given value.
 \sim n = -(n+1)
Formula:-
_____
Examples:
______
>>>a=10
>>>res= ~a -----> ~(1010+1)
 ----> - (1010+1)
 0001
 ______
 - 1011---->result is -11
```

```
>>> print( ~a) ---- -11
>>> a=100
>>> res=~a
>>> print(res)------ -101
>>> a = -108
>>> result=~a
>>> print(result)----- 107
______
6. Bitwise XOR Operator ( ^ ):
-----
=>The Functionality of Bitwise XOR Operator ( ^{\circ} ) is shown in the
following truth table.
_____
 P ^ Q
 Q
 1
0
0
 1
 1
 0
 1
 0
 0
 1
 1
Examples:
>>>a=4----- 0 1 0 0
>>>b=5----- 0 1 0 1
>>>c=a^b -----> 0 0 0 1---- Result is 1
>>>print(c)---> 1
>>> print(10^4)----14
>>> print(5^3)-----6
______
______
Special Case (Symmetric difference)
-----
>>> s1=\{10,20,30\}
>>> s2={20,40,50}
>>> s3=s1.symmetric_difference(s2)
>>> print(s3)-----{40, 10, 50, 30}
>>> s1=\{10,20,30\}
>>> s2={20,40,50}
>>> s3=s1^s2
>>> print(s3)-----{40, 10, 50, 30}
4. Bitwise AND Operator ( & ):
-----
=>The Functionality of Bitwise AND Operator ( \& ) is shown in the
following truth table.
_____
 P & Q
_____
 1 0
 0
 1
 0
 0
 1
```

>>> a=10

```
Examples:
>>>a=4----- 0 1 0 0
>>>b=5----- 0 1 0 1
_____
 _____
>>>c=a&b------ 0 1 0 0-----> Result---> 4
>>>print(c)----- 4
>>> print(5&15)-----5
>>> print(4&3)-----0
-----
Special Case(Intersection)
_____
>>> s1={10,20,30}
>>> s2=\{20,40,50\}
>>> s3=s1.intersection(s2)
>>> print(s3)-----{20}
>>>
>>>
>>> s1=\{10,20,30\}
>>> s2=\{20,40,50\}
>>> s3=s1&s2
>>> print(s3)-----{20}
5) Bitwise Complement Operator ( ~ ):
_____
=>Syntax: varname= ~Value / Variable
=>This operator is used for obtaining complement of Given value.
 \sim n = -(n+1)
Formula:-
_____
_____
Examples:
>>>a=10
>>>res= ~a -----> ~(1010+1)
 ----> - (1010+1)
 ----> - 1010
 0001
 _____
 - 1011---->result is -11
 ______
>>> a=10
 -11
>>> print( ~a)-----
>>> a=100
>>> res=~a
>>> print(res)------ -101
>>> a = -108
>>> result=~a
>>> print(result) ----- 107
______
6. Bitwise XOR Operator ( ^ ):
=>The Functionality of Bitwise XOR Operator ( ^{\circ} ) is shown in the
following truth table.
 Р
 Q P^Q
```

```
0
 1
 1
 0
 0
 0
 0
 1
 1
_____
Examples:
>>>a=4----- 0 1 0 0
>>>b=5----- 0 1 0 1
>>>c=a^b -----> 0 0 0 1---- Result is 1
>>>print(c)---> 1
>>> print(10^4)----14
>>> print(5^3)-----6
______
Special Case (Symmetric difference)
_____
>>> s1={10,20,30}
>>> s2=\{20,40,50\}
>>> s3=s1.symmetric difference(s2)
>>> print(s3)-----{40, 10, 50, 30}
>>> s1=\{10,20,30\}
>>> s2={20,40,50}
>>> s3=s1^s2
>>> print(s3)-----{40, 10, 50, 30}
_____
 Identity Operators
 _____
=>The main purpose of Identity Operators is that " To compare the memory
address of two objects / Variables".
=>We have two types of Identity Operators. They are
 a) is
 b) is not
a) is :
 object1 is object2
Syntax:
 (OR)
 Variable1 is Variable2
=>"is" operator returns True provided Both the object1 and Object2 points
to same memory address (or) "is" operator returns True provided Both the
object1 and Object2 contains same memory address .
=>"is" operator returns False provided Both the Object1 and Object2
points to Different memory addresses (or) "is" operator returns False
provided Both the object1 and Object2 contains Different memory address
-----
b) is not :
Syntax: object1 is not object2
 (OR)
 Variable1 is not Variable2
=>"is not" operator returns True provided Both the object1 and Object2
points to different memory address (or) "is not " operator returns True
```

```
provided Both the Object1 and Object2 contains different memory address
=>"is not " operator returns False provided Both the Object1 and Object2
points to Same memory address (or) "is not" operator returns False
provided Both the object1 and Object2 contains Same memory address .
______
Examples:
>>> a=None
>>> b=None
>>> print(a,type(a), id(a))---None <class 'NoneType'> 140712191690744
>>> print(b, type(b), id(b)) -- None <class 'NoneType'> 140712191690744
>>> a is b---True
>>> a is not b---False
_____
>>> d1={10:"Apple",20:"Mango"}
>>> d2={10:"Apple",20:"Mango"}
>>> print(d1,type(d1),id(d1))--{10: 'Apple', 20: 'Mango'} <class 'dict'>
2326716104896
>>> print(d2,type(d2),id(d2))--{10: 'Apple', 20: 'Mango'} <class 'dict'>
2326716105024
>>> d1 is d2---False
>>> d1 is not d2---True
>>> s1=\{10,20,30,40,50\}
>>> s2=\{10,20,30,40,50\}
>>> print(s1, type(s1), id(s1)) ---{50, 20, 40, 10, 30} <class 'set'>
2326716327616
>>> print(s2,type(s2),id(s2))---{50, 20, 40, 10, 30} <class 'set'>
2326716327840
>>> s1 is s2----False
>>> s1 is not s2----True
>>> fs1=frozenset(s1)
>>> fs2=frozenset(s2)
>>> print(fs1, type(fs1), id(fs1)) -- frozenset({50, 20, 40, 10, 30}) <class
'frozenset'>
 2326716327168
>>> print(fs2, type(fs2), id(fs2)) --- frozenset({50, 20, 40, 10, 30}) <class
'frozenset'>
 2326716329408
>>> fs1 is fs2-----False
>>> fs1 is not fs2----True
>>> t1=(10,"Python",34.56)
>>> t2=(10,"Python",34.56)
>>> print(t1, type(t1), id(t1)) --- (10, 'Python', 34.56) <class 'tuple'>
2326716160768
>>> print(t2,type(t2),id(t2))--(10, 'Python', 34.56) <class 'tuple'>
2326716162752
>>> t1 is t2---False
>>> t1 is not t2---True
>>> 11=[12,"Rossum"]
>>> 12=[12, "Rossum"]
>>> print(l1, type(l1), id(l1)) --- [12, 'Rossum'] <class 'list'>
2326716119616
>>> print(12, type(12), id(12))---[12, 'Rossum'] <class 'list'>
2326716166080
>>> 11 is 12---False
>>> 11 is not 12---True
```

```
>>> r1=range(0,10)
>>> r2=range(0,10)
>>> print(r1, type(r1), id(r1)) --- range(0, 10) <class 'range'>
2326716275696
>>> print(r2, type(r2), id(r2)) --- range(0, 10) <class 'range'>
2326716276032
>>> r1 is r2----False
>>> r1 is not r2---True
>>> t1=(10,20,30,255)
>>> ba1=bytearray(t1)
>>> ba2=bytearray(t1)
>>> print(ba1, type(ba1), id(ba1))
bytearray(b'\n\x14\x1e\xff') <class 'bytearray'> 2326716418544
>>> print(ba2, type(ba2), id(ba2))
bytearray(b'\n\x14\x1e\xff') <class 'bytearray'> 2326716418672
>>> bal is ba2-----False
>>> bal is not ba2----True
>>> t1=(10,20,30,255)
>>> b1=bytes(t1)
>>> b2=bytes(t1)
>>> print(b1, type(b1),id(b1))---b'\n\x14\x1e\xff' <class 'bytes'>
2326716275984
>>> print(b2, type(b2),id(b2))---b'\n\x14\x1e\xff' <class 'bytes'>
2326716275264
>>> b1 is b2-----False
>>> b1 is not b2-----True
_____
>>> s1="PYTHON"
>>> s2="PYTHON"
>>> print(s1,type(s1),id(s1))----PYTHON <class 'str'> 2326716418608
>>> print(s2,type(s2),id(s2))---PYTHON <class 'str'> 2326716418608
>>> s3="python"----
>>> print(s3,type(s3),id(s3))---python <class 'str'> 2326716418992
>>> s1 is s2----True
>>> s1 is not s2---False
>>> s1 is not s3---True
>>> s1 is s3----False
>>> s1="""Python is an oop lang
... python is also Fun Prog lang"""
>>> s2="""Python is an oop lang
... python is also Fun Prog lang"""
>>> print(s1,id(s1))----Python is an oop lang
 python is also Fun Prog lang 2326710819328
>>> print(s2,id(s2))---Python is an oop lang
 python is also Fun Prog lang 2326715975584
>>> s1 is s2-----False
>>> s1 is not s2----True
______
>>> a=2+3i
>>> b=2+3i
>>> print(a, type(a), id(a))-----(2+3j) <class 'complex'> 2326711621712
>>> print(b, type(b), id(b))----(2+3j) <class 'complex'> 2326711621840
>>> a is b-----False
>>> a is not b----True
```

```
>>> b1=True
>>> b2=True
>>> print(b1, type(b1), id(b1)) ---- True <class 'bool'> 140712191638376
>>> print(b2,type(b2),id(b2))---True <class 'bool'> 140712191638376
>>> b1 is b2----True
>>> b1 is not b2---False
>>> a=3.4
>>> b=3.4
>>> print(a,type(a), id(a))-----3.4 <class 'float'> 2326711618160
>>> print(b, type(b), id(b))-----3.4 <class 'float'> 2326711621872
>>> a is b-----False
>>> a is not b-----True
>>> a=100
>>> b=100
>>> print(a, type(a), id(a))
100 <class 'int'> 2326710586704
>>> print(b, type(b), id(b))
100 <class 'int'> 2326710586704
>>> a is b
True
>>> a is not b
False
>>>
>>> a=256
>>> b=256
>>> print(b, type(b), id(b)) -----256 <class 'int'> 2326710591696
>>> print(b, type(b), id(b)) -----256 <class 'int'> 2326710591696
>>> a is b-----True
>>> a is not b----False
>>> a=257
>>> b=257
>>> print(a,type(a),id(a))----257 <class 'int'> 2326711621840
>>> print(b, type(b),id(b))---257 <class 'int'> 2326711621552
>>> a is b----False
>>> a is not b----True
>>> a=-2
>>> b=-2
>>> print(a, type(a),id(a))---- -2 <class 'int'> 2326710583440
>>> print(b, type(b),id(b))-- -2 <class 'int'> 2326710583440
>>> a is b----True
>>> a is not b---False
>>> a=-5
>>> b=-5
>>> print(a,type(a),id(a))--- -5 <class 'int'> 2326710583344
>>> print(b, type(b),id(b))--- -5 <class 'int'> 2326710583344
>>> a is b----True
>>> a is not b---False
>>> a=-6
>>> b=-6
>>> print(a, type(a),id(a))--- -6 <class 'int'> 2326710598800
>>> print(b, type(b),id(b))---- -6 <class 'int'> 2326711621552
>>> a is b---- False
>>> a is not b--- True
```

Flow Control Statements in Python (OR)

Control Structures in Python

=>The Purpose of Flow Control Statements in Python is that "To perform certain Operation Only Once when the Condition is True or False (OR) To perform certain Operation Repeatedly for finite number of times until condition becomes False".

=>In Python Programming, we have 3 types of Flow Control Statements. They are

- 1) Conditional / Selection / Branching Statements
- 2) Looping / Iterative / Repetative Statements
- 3) Misc. Flow Control Statements in Python (break, continue,

1) Conditional / Selection / Branching Statements

=>The purpose of Conditional / Selection / Branching Statements is that "To Perform Certain Operation (X-Operation) when the condition is True or Perform another operation (Y-Operation) when the Condition is False Only Once".

(OR)

print("Program execution completed")

pass)

=>The purpose of Conditional / Selection / Branching Statements is that "To Perform X-Operation when the condition is True or Perform Y-Operation when the condition is False" only once.

=>In Python Programming, we have 4 types of Conditional / Selection / Branching Statements. They are

- i) Simple if statement
- ii) if..else statement (nested / inner if..else...)
- iii) if..elif..else statement
- iv) match..case (Python 3.10 Version onwords only)

```
#Program for demonstrating simple if statement
#funny.py
tkt=input("Do u have ticket:")
if(tkt=="yes"):
 print("Enter into Threater")
 print("Watch Movieeeeeeeeee")
 print("Enjoy the moviee")
print("\nGoto Home and Open Python Notes")
#Program for deciding weather the given number is +ve or -Ve (or ) zero
#posnegzero.py
n=int(input("Enter a Number:")) # n=0
if (n>0):
 print("{} is +VE".format(n))
if (n<0):
 print("{} is -VE".format(n))
if (n==0):
 print("{} is ZERO".format(n))
```

```
#Program accepting two numerical value and decide the biggest among them
and check for equality.
#big.py
a=int(input("Enter Value of a:")) # a=10
b=int(input("Enter Value of b:")) # b=20
 print("Both the values are Equal")
else:
 if (a>b):
 print("biggest={}".format(a))
 else:
 print("biggest={}".format(b))
#program for accepting any digit and print its name
#digitex1.py
d=int(input("Enter any digit:"))
if (d==0):
 print("{} is ZERO".format(d))
else:
 if(d==1):
 print("{} is ONE".format(d))
 else:
 if(d==2):
 print("{} is TWO".format(d))
 else:
 if(d==3):
 print("{} is THREE".format(d))
 else:
 if (d==4):
 print("{} is FOUR".format(d))
 else:
 if(d==5):
 print("{} is FIVE".format(d))
 else:
 if(d==6):
 print("{} is SIX".format(d))
 else:
 if(d==7):
 print("{} is
SEVEN".format(d))
 else:
 if(d==8):
 print("{} is
EIGHT".format(d))
 else:
 if(d==9):
 print("{} is
NINE".format(d))
 else:
 print("It is a
Number:")
#program for for deciding whether the input is digit or number
#digitex2.py
d=int(input("Enter any digit:"))
if d in range (0,10):
 print("{} is a digit".format(d))
```

```
else:
 print("{} is a number".format(d))
#Program for generating pay slip of an employee
#payslip.py
empno=int(input("Enter Employee Number:"))
ename=input("Enter Employee Name:")
basicsal=float(input("Enter Basic Salary:")) # 10000 -10000 / 0
9000
#check basicsal
if(basicsal <= 0):
 print("Invalid Salary:")
else:
 if(basicsal>=10000):
 da=basicsal*(20/100)
 ta=basicsal*(15/100)
 hra=basicsal*(10/100)
 ma=basicsal*(5/100)
 gpf=(2/100)*basicsal
 lic=(3/100)*basicsal
 else.
 da=basicsal*(25/100)
 ta=basicsal* (20/100)
 hra=basicsal*(15/100)
 ma=basicsal*(6/100)
 gpf=(2/100)*basicsal
 lic=(3/100)*basicsal
 netsal = (basicsal+da+ta+hra+ma) - (gpf+lic)
 #Display Pay slip details
 print("========"")
 print("\tEmployee Pay Slip Information:")
 print("======="")
 print("\tEmployee Number:{}".format(empno))
 print("\tEmployee Name:{}".format(ename))
 print("\tEmployee Basic Salary:{}".format(basicsal))
 print("\tEmployee DA:{}".format(da))
 print("\tEmployee TA:{}".format(ta))
 print("\tEmployee HRA:{}".format(hra))
 print("\tEmployee MA:{}".format(ma))
 print("\tEmployee GPF:{}".format(gpf))
 print("\tEmployee LIC:{}".format(lic))
 print("----")
 print("\tNet Salary of Employee:{}".format(netsal))
 print("======="")
#Program accepting a numerical value and decide weather it is +ve or -ve
or zero
#posnegzero1.py
n=float(input("Enter a number:"))
if(n>0): # cond-1
 print("{} is POSSITIVE".format(n))
else:
 if (n<0): # cond-2
 print("{} is NEGATIVE".format(n))
 else:
 print("{} isZERO".format(n))
#Program for finding biggest of three numbers
```

```
#bigex1.py
a=int(input("Enter First Value:"))
b=int(input("Enter Second Value:"))
c=int(input("Enter Third Value:"))
if ((a>b) and (a>c)):
 print("biggest({},{},{})={}".format(a,b,c,a))
elif((b>a) and(b>c)):
 print("biggest({},{},{})={}".format(a,b,c,b))
elif((c>a) and (c>b)):
 print("biggest({},{},{})={}".format(a,b,c,c))
elif((a==b) and (b==c)):
 print("ALL VALUES ARE EQUAL")
#program for accepting any digit and print its name
#digitex3.py
d=int(input("Enter any digit:"))
if(d==0):
 print("{} is ZERO".format(d))
elif(d==1):
 print("{} is ONE".format(d))
elif(d==2):
 print("{} is TWO".format(d))
elif(d==3):
 print("{} is THREE".format(d))
elif(d==5):
 print("{} is FIVE".format(d))
elif(d==4):
 print("{} is FOUR".format(d))
elif(d==6):
 print("{} is SIX".format(d))
elif(d==7):
 print("{} is SEVEN".format(d))
elif(d==8):
 print("{} is EIGHT".format(d))
elif(d==9):
 print("{} is NINE".format(d))
else:
 print("{} is NUMBER".format(d))
 _____
 match case statement
 _____
=>It is one of Facility in Python 3.10 Version onwords .
=>The purpose of match...case statements is that " To handle menu driven
applications/ pre-designed conditions ".
_____
=>Syntax:
_____
match (Choice Expression):
 case label1:
 Block of statements-I
 case label2:
 Block of statements-II
 ______
 case label-n:
 Block of statements-N
 case _:
```

```
defaule Block of statements
other statemenets in program
==============
Explanation:
=>here 'match' , 'case' are the keywords
=>Here "Choice Expression" can be either int or str or bool type.
=>If the value of Choice Expression is match with case label1 then
 curresponding block of statements and later execxute other statements
in Program.
=>In General, If the value of Choice Expression is matching with any
specified case labels then execute curresponding block of statements and
later execxute other statements in Program.
=>If the value of Choice Expression is not matching with any specified
case labels then PVM executes default case block of statements which are
written under case (known as defdault case block) and later execxute
other statements in Program. . Writing default case block is optional.
#program implementing menu driven application for computing all
Arithmetic Operations by using match ... case
#aop.py
print("==========="")
print("\tA r i t h m e t i c O p e r a t i o n s")
print("=========")
print("\t1.Addition")
print("\t2.Substraction")
print("\t3.Multiplication")
print("\t4.Division")
print("\t5.Floor Division")
print("\t6.Modulo Division")
print("\t7.Exponentiation")
print("\t8.Exit")
print("=========="")
ch=int(input("Enter Ur Choice:"))
match (ch):
 case 1:
 n1=float(input("Enter First Value for Addition:"))
 n2=float(input("Enter Second Value for Addition:"))
 print("sum(\{\}, \{\}\}) = \{\}".format(n1, n2, n1+n2))
 case 2:
 print("Enter Two values for substraction:")
 n1,n2=float(input()), float(input())
 print("sub({},{})={}".format(n1,n2,n1-n2))
 case 3:
 print("Enter Two values for Multiplication:")
 n1, n2=float(input()), float(input())
 print("mul(\{\}, \{\}\}) = \{\}".format(n1, n2, n1*n2))
 case 4:
 print("Enter Two values for Division:")
 n1,n2=float(input()), float(input())
 print("Div(\{\}, \{\}\}) = \{\}".format(n1, n2, n1/n2))
```

print("Enter Two values for Floor Div:")
n1,n2=float(input()), float(input())

```
print("Floor Div(\{\}, \{\}\})=\{\}".format(n1, n2, n1//n2))
 case 6:
 print("Enter Two values for Modulo Divisioin:")
 n1,n2=float(input()), float(input())
 print("Mod({},{}))={}".format(n1,n2,n1%n2))
 case 7:
 print("Enter Two values for Exponentiation:")
 n1, n2=float(input()), float(input())
 print("pow({},{}))={}".format(n1, n2, n1**n2))
 case 8:
 print("\nThanks for This program")
 exit() # pre-defined function used to terminate the program
physically.
 case
 print("Ur Selection of Operation is wrong!--execute again")
#Program for demonstrating match case
#week.py
wkname=input("Enter the week name:")
match(wkname):
 case "SUNDAY":
 print("{} is a Holiday:".format(wkname))
 case "MONDAY":
 print("{} is working Day:".format(wkname))
 case "TUESDAY":
 print("{} is working Day:".format(wkname))
 case "WEDNESDAY":
 print("{} is working Day:".format(wkname))
 case "THURSDAY":
 print("{} is working Day:".format(wkname))
 case "FRIDAY":
 print("{} is working Day:".format(wkname))
 case "SATURDAY":
 print("{} is Week End:".format(wkname))
 print("{} is not week day:".format(wkname))
#Program for demonstrating match case
#week1.py
wkname=input("Enter the week name:")
match(wkname):
 case "SUNDAY" | "sunday":
 print("{} is a Holiday:".format(wkname))
 case "MONDAY" | "monday":
 print("{} is working Day:".format(wkname))
 case "TUESDAY"| "Tuesday":
 print("{} is working Day:".format(wkname))
 case "WEDNESDAY" | 'wednesday':
 print("{} is working Day:".format(wkname))
 case "THURSDAY" | 'thursday':
 print("{} is working Day:".format(wkname))
 case "FRIDAY" | "friday":
 print("{} is working Day:".format(wkname))
 case "SATURDAY" | "saturday":
 print("{} is Week End:".format(wkname))
 print("{} is not week day:".format(wkname))
```

```
#week2.py
wkname=input("Enter the week name:")
match(wkname):
 case "SUNDAY" | "sunday":
 print("{} is a Holiday:".format(wkname))
 case "MONDAY" | "monday" | "TUESDAY" | "tuesday" | "WEDNESDAY" |
'wednesday'| "THURSDAY" | 'thursday'| "FRIDAY" | "friday":
 print("{} is working Day:".format(wkname))
 case "SATURDAY" | "saturday":
 print("{} is Week End:".format(wkname))
 case _:
 print("{} is not week day:".format(wkname))
#Program for demonstrating match case
#week3.py
wkname=input("Enter the week name:")
match(wkname.lower()):
 case "SUNDAY" | "sunday":
 print("{} is a Holiday:".format(wkname))
 case "MONDAY" | "monday" | "TUESDAY" | "tuesday" | "WEDNESDAY" |
'wednesday'| "THURSDAY" | 'thursday'| "FRIDAY" | "friday":
 print("{} is working Day:".format(wkname))
 case "SATURDAY" | "saturday":
 print("{} is Week End:".format(wkname))
 print("{} is not week day:".format(wkname))
 _____
 2) Looping (or) Iterative (or) Repetative Statements
 _____
=>The purpose of Looping statements is that "To perform certain Operation
Repetedly
 for finite number of times until condition becomes False.
=>In Python Programming , we have 2 types of Looping Statements. They
are.
 i) while (or) while...else
 ii) for
 (or) for...else
=>While we are dealing with Looping statements , programmer must ensure
there must exists 3 points. They are
 i) Initlization Part
 ii) Conditional Part
 iii) Updation Part
 ______
 i) while (or) while...else
 ______
Syntax1:
 _____
 _____
 while ( Test Cond ):
 Block of Statements
```

#Program for demonstrating match case

```
Other statements in Program
Syntax-2:
 ______
 while ( Test Cond ):
 Block of Statements
 ______
 else:
 Else Block of Statements
 ______
 Other statements in Program
Explanation:
______
=>here 'while' and 'else' are the key words
=>Here Test cond will Evaluated First
=>If test condition is true then PVM will execute Block of statements
and once again test condition will be evaluated. If Test condtion is once
again True then PVM again executes Block of statements. Hence Block of
statements will executed continuously as long as test cond is True.
=>Once Test cond is False then PVM execute else block of statements,
which are written inside of else block and later other statements in the
program will execute.
=>Writting else block of statements is Optional.
#Program for displaying Mul table for a given +ve number
#multable.pv
n=int(input("Enter a Number:"))
if(n <= 0):
 print("{} is invalid input:".format(n))
else:
 print("----")
 print("Mul Table for :{}".format(n))
 print("----")
 i=1
 while (i \le 10):
 print("\t{} x {} = {} ".format(n,i,n*i))
 i=i+1
 else:
 print("----")
#Program for finding sum of 'n' natural numbers.
#NatNums.py
n=int(input("Enter How many natural Numbers sum u want to find:"))
if (n \le 0):
 print("{} is invalid input".format(n))
else:
 i,s=1,0 #multiline assignment statement
 print("----")
 print("Natural Numbers within:%d" %n)
 print("----")
 while (i \le n):
 print("\t{}".format(i))
```

```
s=s+i # Keeps Track of Sum of Individual Digits of Natural
Numbers
 i=i+1
 else:
 print("----")
 print("\tSum=%d" %s)
 print("----")
#Program for generating 1 to N numbers where N is +ve
#NumGenEx1.py
n=int(input("Enter How Many Number u want to generate:")) # n = 10 or -
10 or 0
if (n \le 0):
 print("{} is invalid input:".format(n))
else:
 print("----")
 print("Numbers within:{}".format(n))
 print("----")
 i=1 # Initlization part
 while(i<=n): # conditional part</pre>
 print("\t{}".format(i))
 i=i+1  # Updation Part
 else:
 print("----")
 print("I am from else block")
 print("----")
#Program for generating 1 to N numbers where N is +ve
#NumGenEx2.py
n=int(input("Enter How Many Number u want to generate:")) # n = 10 or -
10 or 0
if (n <= 0):
 print("{} is invalid input:".format(n))
else:
 print("----")
 print("Numbers within:{}".format(n))
 print("----")
 i=1 # Initlization part
 while(i<=n): # conditional part</pre>
 print("{}".format(i), end=" ")
 i=i+1 # Updation Part
 else:
 print("\n----")
 print("I am from else block")
 print("----")
#Program for generating N to 1numbers where N is +ve
#NumGenEx3.py
n=int(input("Enter How Many Numbers u want to generate:"))
if (n \le 0):
 print("{} is invalid input:".format(n))
else:
 print("-----
---")
 print("Numbers within n in reverse order:{}".format(n))
---")
 while (n>0): # cond part
```

```
print("\t{}".format(n))
 n=n-1 #updation part
 else:
 print("-----
----")
#Program for generating N to 1numbers where N is +ve
#NumGenEx4.py
n=int(input("Enter How Many Numbers u want to generate:"))
if (n \le 0):
 print("{} is invalid input:".format(n))
else:
 print("-----
 print("Numbers within n in reverse order:{}".format(n))
 print("-----
---")
 i=n
 while(i>0): # cond part
 print("\t{}".format(i))
 i=i-1 #updation part
 else:
 print("-----
_____")
 ii) for (or) for else
 _____
Syntax-1:
 for varname in Iterable-object:
 _____
 Block of statements
 _____
 Other statements in Program
Syntax-2:
 for varname in Iterable-object:
 Block of statements
 ______
 else:
 else block of statements
 Other statements in Program
 -----
______
Explanation:
=>here 'for' , 'in' are a keywords
=>Here Iterable object is one, which contains Multiple elements .
 Examples: Sequeece Type, List Type, set type and dict type
```

```
=>The Execution behaviour of for loop is that Each element of
Iterbale object is selected, placed in varname and executes Block of
statemets. Hence the block of statements are executed repeatedly for
finite number of times until all elements are completed in
Iterable object.
______
#listex1.py
lst=[10,20,"Python","Java",True,34.56] # here lst is called Iterable
object
print("By using for Loop")
print("----")
for kvr in lst:
 print("\t{}".format(kvr))
 print("\n----")
print("By using while Loop")
print("----")
i = 0
while(i<len(lst)):</pre>
 print("\t{}".format(lst[i]))
 i=i+1
print("----")
#Program for reading list of values and display them
#listvalues.py
n=int(input("Enter How Many Value u have:")) # n= 5
if (n \le 0):
 print("{} is invalid input:".format(n))
else:
 lst=list() # create an empty list
 for i in range (1, n+1):
 val=input("Enter {} Value:".format(i))
 lst.append(val)
 else:
 print("----")
 print("List of elements={}".format(lst))
 print("----")
#program for generating multable for a given number using for loop
#multable1.pv
n=int(input("Enter a number:"))
if (n \le 0):
 print("{} is invalid input".format(n))
else:
 print("----")
 print("Mul table for {}".format(n))
 print("----")
 for i in range (1,11):
 print("\t{} x {} = {} ".format(n,i,n*i))
 else:
 print("----")
#sequecetypeex1.py
s="PYTHON PROGRAMMING" # here s is called Iterable object
print("By using while Loop")
print("----")
```

i=0

```
print("{}".format(s[i]), end=" ")
else:
 print("\n----")
#sequecetypeex2.py
s="PYTHON PROGRAMMING" # here s is called Iterable object
print("By using for Loop")
print("----")
for x in s:
 print("\t{}".format(x))
else:
 print("\n----")
#Program for reading list of values and find sum and average
#sumavg.py
n=int(input("Enter How Many Values u have:"))
if(n \le 0):
 print("{} is invalid input".format(n))
else:
 #reading the values dynamically
 lst=[] #empty list
 for i in range (1, n+1):
 val=float(input("Enter {} Value:".format(i)))
 lst.append(val)
 else:
 print("----")
 print("Content of lst:{}".format(lst))
 print("----")
 #find sum and average
 s=0
 for val in 1st:
 print("\t{}".format(val))
 s=s+val
 else:
 print("----")
 print("Sum={}".format(s))
 print("Avg=%0.3f" %(s/len(lst)))
 print("----")
 _____
 Misc. Flow Control Statements in Python
 _____
=>As part Python Programming, we have 3 Misc. Flow Control Statements.
They are
 a) break
 b) continue
 c) pass
 ______
 a) break
 _____
=>"break" statement is used for terminating the execution part of loop
based on certain
 condition.
=>Syntax1 :- for varname in iterable_object:
```

while(i<len(s)):

```
if (Test Cond):
 break
 else:
 else block of statements
 _____
 Other statements in Program
=>Syntax2 :-
 while(Test Cond):
 ______
 if (Test Cond):
 break
 else:
 else block of statements
 Other statements in Program
 _____
=>when break statements is executed, else part of 'for' loop and while
loop will not execute.
 b) continue
 ______
=>'continue' statements is used for continueing execution of the loop by
taking the PVM to the beging of the loop when certain condition is taking
place without execution those statements which are written after continue
statement.
=>continue statements to be used inside loops.
=>when continue statement taking place in a loop then PVM executes else
 'for ' and 'while' loops.
part of
=>Syntax1:-
 for varname in iterable object:
 _____
 if (test cond):
 continue
 ----Other statements-----
 ----Other statements-----
 else:
 else block of statements
=>Syntax2:-
 while (Test Cond1)
 ______
 if(test cond2):
 continue
 ----Other statements-----
 ----Other statements-----
 else:
 else block of statements
#breakex1.py
s="PYTHON"
for val in s:
 print("\t{}".format(val))
print("----")
```

```
for val in s:
 if(val=="H"):
 break
 print("\t{}".format(val))
print("----")
#breakex2.py
lst=[10,20,30,"Java","Python","Django","Data Science"]
for val in 1st:
 if(val=="Python"):
 print("\t{}".format(val))
else:
 print("i am from else part of for loop")
print("end of the program")
#continueex1.py---display
 PYHON
s="PYTHON"
for val in s:
 if(val=="T"):
 continue
 print("\t{}".format(val))
#continueex2.py---display
 PTON
s="PYTHON"
for val in s:
 if(val=="Y") or (val=="H"):
 continue
 print("\t{}".format(val))
#continueex3.py---
lst=[100,-200,-300,150,450,-23,67,-56,456]
for val in 1st:
 if(val<=0):
 continue
 print(val)
else:
 print("i am from else block of for loop")
#continueex4.pv---
lst=[100,-200,-300,150,450,-23,67,-56,456]
i = 0
while (i<len(lst)):
 if(lst[i]<=0):
 i=i+1
 continue
 print("\t{}".format(lst[i]))
 i=i+1
else:
 print("i am from else block of while loop")
#continueex5.py
n=int(input("Enter How Many Numbers u have:"))
 print("{} is invalid input".format(n))
else:
```

```
lst=list() # create an empty list
 for i in range(1,n+1):
 val=int(input("Enter {} Value:".format(i)))
 lst.append(val)
 else:
 print("----")
 print("Original List:{}".format(lst)) # [10, 21, 43, 22, 56]
 print("----")
 #Get Even Numbers
 even1st=list()
 for val in 1st:
 if(val%2!=0):
 continue
 else:
 evenlst.append(val)
 else:
 print("----")
 print("Even List:{}".format(evenlst)) # [10, 22, 56]
 print("----")
 #Get Odd Numbers
 oddlist=[]
 for val in 1st:
 if (val %2 == 0):
 continue
 else:
 oddlist.append(val)
 else:
 print("Odd List:{}".format(oddlist)) # [21,43]
 print("----")
#Program extracting vowels from given line of text
#vowels.py
line=input("Enter a line of text:")
print("----")
print("Given Line={}".format(line))
print("----")
nov=0
for ch in line:
 if (ch not in ['a','e','i','o','u','A','E','I','O','U']):
 continue
 else:
 print("\t{} ".format(ch))
 nov=nov+1
else:
 print("Numb er Vowels={}".format(nov))
#voterex1.py
age=int(input("Enter Age of Citizen:"))
if (age > = 18):
 print("Citizen is eligible to Vote:")
else:
 print("Citizen is Not eligible to Vote:")
#Allow thr Voter as eligible where age lies with 18 and 100--- -44
#voterex2.py
while (True):
```

```
age=int(input("Enter age of citizen:"))
 if (age >= 18) and (age <= 100):
 break
print("Ur Age is :{} and Ur Citizen is Eligibile to Vote".format(age))
#marksmemo.py
#accept student details such as stno, name
stno=int(input("Enter Student Number:"))
sname=input("Enter Student Name:")
#validation of C Marks
while (True):
 cm=int(input("Enter Marks in C:"))
 if (cm >= 0) and (cm <= 100):
 break
#validation of CPP Marks
while (True):
 cppm=int(input("Enter Marks in CPP:"))
 if (cppm \ge 0) and (cppm \le 100):
 break
#validation of PYTHON Marks
while(True):
 pytm=int(input("Enter Marks in PYTHON:"))
 if (pytm \ge 0) and (pytm < 100):
 break
#calculate total marks
totmarks=cm+cppm+pytm
markspercent=(totmarks/300)*100
#decide the grade---cm=40 cpp=40 pytm=40
if (cm<40) or (cppm<40) or (pytm<40):
 grade="FAIL"
else:
 if(totmarks<=300) and (totmarks>=250):
 grade="PASSED in DISTINCTION"
 elif(totmarks<=249) and (totmarks>=200):
 grade="PASSED in FIRST"
 elif(totmarks\leq=199) and (totmarks\geq=150):
 grade="PASSED in SECOND"
 elif(totmarks<=149) and (totmarks>=120):
 grade="PASSED in THIRD"
#Display the marks memo
print("*"*50)
print("\tS t u d e n t M a r k s R e p o r t")
print("*"*50)
print("\tStudent Number:{}".format(stno))
print("\tStudent Name:{}".format(sname))
print("\tStudent Marks in C:{}".format(cm))
print("\tStudent Marks in CPP:{}".format(cppm))
print("\tStudent Marks in PYTHON:{}".format(pytm))
print("-"*40)
print("\tTotal marks: {}".format(totmarks))
print("\tPercentage of Marks: {}".format(markspercent))
print("-"*40)
print("\tStudent Result: {}".format(grade))
print("*"*50)
 _____
```

Output:

```
_____
Quatity of Items: 80
Enter price per item: 100
Enter the discount: 10
Enter Tax: 14
_____
BILL
Quantity Sold: 80
Price Per Item: 100
Total Amount: 8000
 -800
Discount:
_____
Discounted Total: 7200
Tax:
 +1008
_____
Total amount to be paid: 8208
______
Electricity Bill
_____
Service Number:10101345
Consumer Name: Rakesh
Number of Units Consumed: 256 units
 Rates for Units
 0 to 100-----Per Unit Rs: 5
 101---200-----per Unit cost Rs: 7.5
 201---300-----Per Unit cost Rs:10.00
 above 300 per unit cots: Rs: 12
______
Q) Convert Celcious temp into Foreign Heat and Kelvin temp
 ft=(9/5)*ct+32
 kt=ct+273
______
Accept student number, name and marks in Three Subjects
 C Marks (100), CPP
Marks(100)
 Python Marks (100)
=>Calculate Total Marks of three Subjects(totmarks=cm+cppm+pym)
=>Calculate Percentage of of Marks
=>Decide the Grade
 1) Give Grade=Fail provided the student marks less than 40 atleat
in one subject.
 2) Give Grade=Passed in Distinction provided total marks lies
within 300 and 250
 3) Give Grade=Passed in First provided total marks lies within 249
```

4) Give Grade=Passed in Second provided total marks lies within199

5) Give Grade=Passed in Third provided total marks lies within 120

and 200

and 149

Inner (or) Nested Loops
efining one loop inside of another loop is called Inner haviour of Inner / nested loop is that " For every p l execute repeatedly for finite number of times."
for varname1 in Iterable_Object1: # outer for loop
for varname-2 in Iterable_Object2: # inner
else:
else:
while(Test Cond1): # outer while loop
while(Test Cond2): # inner while loop
else:
while(Test Cond1): # outer while loop
for varname-2 in Iterable_Object2: # inner for
else:
else:

```
=>Syntax4:
 for varname1 in Iterable_Object1: # outer for
loop
 -----
 while(Test Cond2): # inner while loop
 _____
 _____
 else.
 _____
 _____
 else:
 ______
 ______
#innerforloopex1.py---- for in for
for i in range (1, 6):
 print("----")
 print("Val of i--outer for loop={}".format(i))
 print("----")
 for j in range (1,4):
 print("\tVal of j--inner for loop={}".format(j))
 else:
 print("----")
 print("Out of inner for loop")
else:
 print("----")
 print("Out of outer for loop:")
#innerforwhileloopex4.py----- while in for
for i in range(1,6): # outer for loop
 print("----")
 print("Val of i--outer for loop={}".format(i))
 print("----")
 j=1 # Initlization Part
 while(j<=3): # cond part---inner while loop</pre>
 print("\tVal of j--inner while loop={}".format(j))
 j=j+1 # updation part
 else:
 print("----")
 print("Out of inner while loop")
else:
 print("----")
 print("Out of outer for loop:")
#innerwhileforloopex3.py----for in while
i=1 # Initlization Part
while(i<=5): # cond part ---outer while loop
 print("----")
 print("Val of i--outer while loop={}".format(i))
 print("----")
 for j in range (1,4): # inner for loop
 print("\tVal of j--inner for loop={}".format(j))
 else:
 print("----")
 print("Out of inner for loop")
 i=i+1 #outer while loop updation
else:
```

```
print("----")
 print("Out of outer while loop:")
_____
Val of i--outer while loop=1
_____
 Val of j--inner for loop=1
 Val of j--inner for loop=2
 Val of j--inner for loop=3
-----
Out of inner for loop
_____
Val of i--outer while loop=2
_____
 Val of j--inner for loop=1
 Val of j--inner for loop=2
 Val of j--inner for loop=3
-----
Out of inner for loop
______
Val of i--outer while loop=3
 Val of j--inner for loop=1
 Val of j--inner for loop=2
 Val of j--inner for loop=3
-----
Out of inner for loop
_____
Val of i--outer while loop=4
_____
 Val of j--inner for loop=1
 Val of j--inner for loop=2
 Val of j--inner for loop=3
_____
Out of inner for loop
Val of i--outer while loop=5
_____
 Val of j--inner for loop=1
 Val of j--inner for loop=2
 Val of j--inner for loop=3
_____
Out of inner for loop
______
Out of outer while loop:
11 11 11
#This program generates mul tables for list of values:
#multables.py
n=int(input("Enter How many values u want to enter:"))
if (n \le 0):
 print("{} is invalid Input:".format(n))
else:
 lst=list() # empty list
 for i in range (1, n+1):
```

```
val=int(input("Enter {} Value :".format(i)))
 lst.append(val)
 else:
 print("List of Elements:{}".format(lst))
 print("----")
 #logic for mul tables
 for n in 1st: #outer for loop
 if (n \le 0):
 print("\t{} is invalid input:".format(n))
 else:
 print("----")
 print("\tMul Table for :{}".format(n))
 print("----")
 for i in range (1,11):
 print("\t{} x {}={}".format(n,i,n*i))
 else:
 print("-----
")
#This program decides whether the given number is prime or not
#prime.py
n=int(input("Enter a number:"))
 print("{} is invalid input:".format(n))
else:
 result=False
 for i in range(2,n):
 if(n%i==0):
 result=True
 break
 if (result):
 print("{} is not prime".format(n))
 else:
 print("{} is prime:".format(n))
#This Program accept the number and find the sum of the digits.
#digits.py
n=int(input("Enter any number:"))
 print("{} is invalid input:".format(n))
else:
 s=0
 while (n>0):
 d=n%10
 s=s+d
 n=n//10
 else:
 print("sum of the digits={}".format(s))
#This program accepts any numerical integer value and converts into Roman
Number
#roman.py
n=int(input("Enter any number:")) # 2009
 print("{} is invalid input".format(n))
else:
 while (n>=1000):
```

```
print("M", end="")
 n=n-1000
 if(n \ge 900):
 print("CM", end="")
 n=n-900
 if(n)=500):
 print("D",end="")
 n=n-500
 if (n>=400):
 print("CD", end="")
 n=n-400
 while (n>=100):
 print("C", end="")
 n=n-100
 if(n>=90):
 print("XC", end="")
 n=n-90
 if(n>=50):
 print("L", end="")
 n=n-50
 if (n>=40):
 print("XL", end="")
 n=n-40
 while (n>=10):
 print("X",end="")
 n=n-10
 if (n>=9):
 print("IX", end="")
 n=n-9
 if (n > = 5):
 print("V",end="")
 n=n-5
 if (n>=4):
 print("IV", end="")
 n=n-4
 while (n>=1):
 print("I", end="")
 n=n-1
 _____
 Types of Programming Languages
 _____
=>In the context of Functional Approach of any Language, we have two
types Programming languages. They are
 1. Un-Structured Programming Lanugage
 2. Structured Programming Language
1. Un-Structured Programming Lanugage:
_____
=>Un-Structured Programming Lanugage does not contain the concept called
  Functions and unable to get code re-usability.
=>Since Un-Structured Programming Lanugage does not contain the concept
called
  Functions and we get the following Limitations.
```

- 1) Application Development time is More
- 2) Application Takes More Memory Space.
- 3) Application Execution Time is More
- 4) Application Performnace is Degraded

5) Redundency (Duplication / repeatation) of the code is More Examples: GW-BASIC
2. Structured Programming Lanugage:
=>Structured Programming Lanugage contain the concept called Functions and able to get code re-usability. =>Since Structured Programming Lanugage contain the concept called Functions and we get the following Advatnages(Functions).
1) Application Development time is Less 2) Application Takes Less Memory Space. 3) Application Execution Time is Less / Fast. 4) Application Performnace is Enhanced (Improved) 5) Redundency (Duplication / repeatation) of the code is Minimized
Examples: C,COBOL,CPP,PYTHON,JAVA,.NETetc
Development of Functions in Python(Most Imp)
=>The purpose of Functions concept is that "To perform Certain Operations and Provides Code Re-usability".
=>Definition of Function:
=>Sub program of main Program is called Functions (OR) =>A part of main program is called Function.
=>Parts in Functions:
=>At the dealing with Functions, we have 2 parts. They are
Syntax for Defining the Function
=>To define the function in Python Programming, we follow the following Syntax:
def functionname(List of formal params if any): """ doc String """
Block of statementsPerforms Operation(Logic)
=======================================

```
Number of approaches to develop functions
 _____
=>In Real time, we can define any function in 4 ways.
Approach-1:
______
=>In This approach, we Take
 ---> INPUT from Function Calls
 ----> PROCESSING in Function Body
 ---->RESULT / OUTPUT in Function Call
Examples:
_____
def sumop(a,b): # here 'a' and 'b' are called Formal Parameters
 kvr=a+b # here 'kvr' is called Local Variable--PROCESSING
 return kvr # here return is a statement used for giving the result
back
#main program
a=float(input("Enter first value:"))
b=float(input("Enter second value:"))
kvr=sumop(a,b) # Function Call---INPUT sending and OUTPUT taking
print("sum={}".format(kvr))
_____
Approach-2:
=>In This approach, we Take
 ---> INPUT taking Inside of Function Body
 ----> PROCESSING in Function Body
 ---->RESULT / OUTPUT in Function Body
Example:
_____
def sumop():
 a=float(input("Enter First Value:"))
 b=float(input("Enter Second Value:")) # Taking Input in Function
Body
 c=a+b # here 'a' ,'b' and 'c' are called Local Variables--
Processing
 print("sum({}),{})={}".format(a,b,c)) # Result
#main program
sumop() # Function call
_____
Approach-3:
=>In This approach, we Take
 ---> INPUT taking from Function Call
 ---> PROCESSING in Function Body
 ---->RESULT / OUTPUT in Function Body
Examples:
_____
#This program defines a function and it computes sum of two numbers
#approach3.py
# INPUT Taking from Function Calls
# PROCESSING done in Function Body
# RESULT gives in Function Body
def sumop(x, y):
```

```
z=x+y # PROCESSING done in Function Body
 print("sum of \{\} and \{\}=\{\}".format(x,y,z)) # RESULT gives in
Function Body
#main program
a=float(input("Enter first value:"))
b=float(input("Enter second value:"))
sumop(a,b) # INPUT Taking from Function Calls
_____
Approach-4:
_____
=>In This approach, we Take
 ---> INPUT taking Inside of Function Body
 ---> PROCESSING in Function Body
 ---->RESULT / OUTPUT gives to Function Calls
Example:
_____
#This program defines a function and it computes sum of two numbers
#approach1.py
# INPUT Taking from Function Calls
# PROCESSING done in Function Body
# RESULT gives to Function Call
def sumop(a,b): # here 'a' and 'b' are called Formal Parameters
 kvr=a+b # here 'kvr' is called Local Variable
 return kvr # here return is a statement used for giving the result
back
#main program
a=float(input("Enter first value:"))
b=float(input("Enter second value:"))
kvr=sumop(a,b) # Function Call
print("sum={}".format(kvr))
#This program defines a function and it computes sum of two numbers
#approach2.py
# INPUT Taking in Function Body
# PROCESSING done in Function Body
# RESULT gives in Function Body
def
 sumop():
 a=float(input("Enter First Value:"))
 b=float(input("Enter Second Value:")) # Taking Input in Function
Bodv
 c=a+b # here 'a' ,'b' and 'c' are called Local Variables--
Processing
 print("sum({}),{})={}".format(a,b,c)) # Result
#main program
sumop() # Function call
#This program defines a function and it computes sum of two numbers
#approach3.py
# INPUT Taking from
 Function Calls
# PROCESSING done in Function Body
# RESULT gives in Function Body
```

```
def sumop(x, y):
 z=x+y # PROCESSING done in Function Body
 print("sum of \{\} and \{\}=\{\}".format(x,y,z)) # RESULT gives in
Function Body
#main program
a=float(input("Enter first value:"))
b=float(input("Enter second value:"))
sumop (a,b)
#This program defines a function and it computes sum of two numbers
#approach4.py
# INPUT Taking in Function Body
# PROCESSING done in Function Body
# RESULT gives to Function Call
def sumop():
 a=float(input("Enter First Value:"))
 b=float(input("Enter Second Value:")) # Taking Input in Function
Body
 c=a+b # here 'a' ,'b' and 'c' are called Local Variables--
Processing
 return c
#main program
result=sumop()
 # Function call & RESULT gives to Function Call
print("sum={}".format(result))
#This program defines a function and it computes sum of two numbers
#sumex.py
def sumop(a,b):
 # here 'a' and 'b' are called Formal Parameters
 c=a+b # here 'c' is called Local Variable
 return c # here return is a statement used for giving the result
back
#main program
res1=sumop(10,20) # Function Call
print("sum={}".format(res1))
#This program defines a function and it computes sum of two numbers
#approach4 1.py
# INPUT Taking in Function Body
# PROCESSING done in Function Body
# RESULT gives to Function Call
def sumop():
 a=float(input("Enter First Value:"))
 b=float(input("Enter Second Value:")) # Taking Input in Function
Body
 c=a+b # here 'a' ,'b' and 'c' are called Local Variables--
Processing
 return a,b,c # here return statement can return one or more number
of values
#main program
n1,n2,n3=sumop() # Function call & RESULT gives to Function Call
print("sum({}),{})={}".format(n1,n2,n3))
print("-----")
kvr=sumop() # here kvr is a variable of type <class,'tuple'>
```

```
print("sum({}),{})={}".format(kvr[0],kvr[1],kvr[2]))
#This Program calcuates Square Root of a given Number without using
sqrt()
#squarerootex1.py
""" Approach-1
---> INPUT from Function Calls
---> PROCESSING in Function Body
---->RESULT / OUTPUT in Function Call """
def squareroot(n):
 result=n**0.5
 return result
#main program
x=float(input("Enter a number:"))
res=squareroot(x) # Function call
print("squareroot({})={}".format(x,res))
#This Program calcuates Square Root of a given Number without using
sgrt()
#squarerootex3.py
""" Approach-3
---> INPUT taking from Function Call
 ---> PROCESSING in Function Body
 --->RESULT / OUTPUT in Function Body """
def sqrt(n):
 res=n**0.5
 print("squareroot({})={}".format(n,res))
#main program
n=float(input("Enter a number:"))
sqrt(n)
#This Program calcuates Square Root of a given Number without using
sqrt()
#squarerootex4.py
"""Approach-4
---> INPUT taking Inside of Function Body
---> PROCESSING in Function Body
---->RESULT / OUTPUT gives to Function Calls """
def squareroot():
 n=float(input("Enter a number:"))
 res=n**0.5
 return n, res
#main program
m,n=squareroot() # multi line assignment with Function call
print("Squareroot({})={})".format(m,n))
print("----")
result=squareroot() # here result is of type tuple
print("squareroot({})={}".format(result[0], result[1]))
```

```
#program accepting list of names and sort the in both acending and
decending order
#sortnames.py
def readnames():
 n=int(input("Enter How Many Number of Names:"))
 if n<=0:
 return None
 else:
 lst=list()
 for i in range (1, n+1):
 name=input("Enter {} Name:".format(i))
 lst.append(name)
 return 1st
def dispnames(names):
 print("-"*50)
 for name in names:
 print("\t{}".format(name))
 print("-"*50)
def sortnames(stnames):
 #sort the names in Ascending Order
 stnames.sort()
 print("Names In Ascending Order:")
 dispnames(stnames)
 stnames.sort(reverse=True)
 print("Names In Decending Order:")
 dispnames(stnames)
#main program
names=readnames() # function call
if(names==None):
 print("Invalid Input, try again")
else:
 print("-"*50)
 print("Original Names:")
 dispnames(names) # function call
 sortnames(names) # function call
#This Program cal all Arithmetic Operations by using Functions
#aopex1.py
def
 addop():
 a=float(input("Enter First Value for Addition:"))
 b=float(input("Enter Second Value for Addition:"))
 print("sum({}),{})={}".format(a,b,a+b))
def subop():
 x=float(input("Enter First Value for Substraction:"))
 y=float(input("Enter Second Value for Substraction:"))
 print("sub(\{\}, \{\}\}) = \{\}".format(x, y, x-y))
def mulop():
 x=float(input("Enter First Value for Multiplication:"))
 y=float(input("Enter Second Value for Multiplication:"))
 print("mul(\{\}, \{\}\}) = \{\}".format(x, y, x*y))
 x=float(input("Enter First Value for Division:"))
 y=float(input("Enter Second Value for Division"))
```

```
print("Div(\{\}, \{\}\}) = \{\}".format(x, y, x/y))
 print("Floor Div(\{\}, \{\})=\{\}".format(x,y,x//y))
def modop():
 x=float(input("Enter First Value for Modulo Division:"))
 y=float(input("Enter Second Value for Modulo Division"))
 print("Mod(\{\}, \{\}\}) = \{\}".format(x, y, x \% y))
def expoop():
 x=float(input("Enter value for Base:"))
 y=float(input("Enter Value for power:"))
 print("pow(\{\}, \{\}\}) = \{\}".format(x, y, x**y))
#main program
addop()
subop()
mulop()
divop()
modop()
expoop()
#This Program cal all Arithmetic Operations by using Functions
#aopex2.py
def
 readvalues(op):
 a=float(input("Enter First for {}".format(op)))
 b=float(input("Enter Second for {}".format(op)))
 return a,b
def
 addop():
 x,y=readvalues("Addition:")
 print("sum({}),{})={}".format(x,y,x+y))
def subop():
 a, b=readvalues("substraction")
 print("sub({}),{})={}".format(a,b,a-b))
def mulop():
 x,y=readvalues("Multiplication:")
 print("mul({}),{})={}".format(x,y,x*y))
def
 divop():
 x,y=readvalues("Division:")
 print("Div(\{\}, \{\}\}) = \{\}".format(x, y, x/y))
 print("Floor Div(\{\}, \{\})=\{\}".format(x, y, x//y))
def modop():
 x,y=readvalues("Modulo Division:")
 print("Mod(\{\}, \{\}\}) = \{\}".format(x, y, x \% y))
def expoop():
 x=float(input("Enter value for Base:"))
 y=float(input("Enter Value for power:"))
 print("pow({}),{})={}".format(x,y,x**y))
#main program
addop()
subop()
mulop()
divop()
modop()
expoop()
```

Parameters and Arguments

=>In Functions, we come across two types of Parameters. They are

- a) Formal Parameters / Variables
- b) Local Parameters / Variables

=>Formal Parameters / Variables used in Function Heading and they are used for

storing / holdling the values coming from Function Calls. =>Local Parameters / Variables used in Function Body and they are used for

storing temporary results in Function Body.

=>The values of Formal Parameters and Local parameters can be accessed in corresponding Function Definition only but not possible to access in the context of other Function definitions.

=>Arguments are the variables used in Function Calls and the arguments are also

called "Actual Arguments"

=>Hence All Values of Actual Arguments are passing to Formal Parameters and this type of mechanism is called Arguments / Parameter Passing Mechnisms

Types of Arguments (or) Parameter Passing Mechnisms

=>The mechanism of Passing Values of Actual Arguments to Formal parameters

from Function call to Function Definition is called Arguments / Parameter Passing Mechnisms.

=>in Python Programming, we have 5 types Arguments / Parameter Passing Mechnisms. They are

- 1) Possitional Parameters / Arguments
- 2) Default Parameters / Arguments
- 3) Keyword Parameters / Arguments
- 4) Variable Length Parameters / Arguments
- 5) Keyword Variable Length Parameters / Arguments

#formallocalactualvarex.py

```
def disp(a,b): # here 'a' and 'b' are called "formal Parameters"
 print("Value of a:{}".format(a))
 print("val of b:{}".format(b))
 c=a+b # here 'c' is called Local Variable
 print("sum of {} and {}={}".format(a,b,c))
```

#main program

```
x=float(input("Enter First Value:"))
y=float(input("Enter Second Value:"))
disp(x,y) #Function call --here ''x' and "y" are called Actual Arguments
```

1) Possitional Arguments (or) Parameters

=>The Concept of Possitional Parameters (or) arguments says that "The Number of Arguments (Actual Parameters) must be equal to the number of formal parameters ".

```
accuracy.
=>Python Programming Environment follows by default Possitional
Parameters.
-----
Syntax for Function Definition:
 def functionname(parm1,param2....param-n):
 _____
 _____
 ._____
Syntax for Function Call:
_____
 functionname(arg1, arg2....arg-n)
=>Here the values of arg1,arg2...arg-n are passing to param-1,param-
2..param-n respectively.
#posparaargex1.py
def dispstudinfo(sno,name,marks):
 print("{}\t{}\t{}\.format(sno,name,marks))
#main program
dispstudinfo(10, "Rossum", 33.33)
dispstudinfo(20, "Gosling", 11.11)
dispstudinfo(40,"Travis",77.77)
dispstudinfo(50, "Kinney", 55.55)
 2) Default Parameters (or) arguments
 _____
=>When there is a Common Value for family of Function Calls then Such
type of Common Value(s) must be taken as default parameter with common
value (But not recommended to pass by using Posstional Parameters)
Syntax: for Function Definition with Default Parameters
def functionname(param1,param2,....param-n-1=Val1, Param-n=Val2):
 ______
Here param-n-1 and param-n are called "default Parameters"
  and param1, param-2... are called "Possitional paramsters"
Rule-: When we use default parameters in the function definition, They
must be used as last Parameter(s) otherwise we get Error( SyntaxError:
non-default argument (Possitional ) follows default argument).
 _____
 3) Keyword Parameters (or) arguments
 _____
=>In some of the circumstances, we know the function name and formal
```

parameter names and we don't know the order of formal Parameter names and

=>This Parameter mechanism also recommends Order of Parameters for Higher

```
to pass the data / values accurately we must use the concept of Keyword
Parameters (or) arguments.
=>The implementation of Keyword Parameters (or) arguments says that all
the formal parameter names used as arguments in Function call(s) as keys.
Syntax for function definition:-
def
 functionname(param1,param2...param-n):
 _____
 _____
Syntax for function call:-
_____
 functionname(param-n=val-n,param1=val1,param-n-1=val-n-1,....)
Here param-n=val-n,param1=val1,param-n-1=val-n-1,.... are called
Keywords arguments
#posparaargex2.py
def dispstudinfo(sno, name, marks, city):
 print("{}\t{}\t{}\t{}\".format(sno,name,marks,city))
#main program
print("-"*40)
print("Stno\tName\tMarks\tHyd")
print("-"*40)
dispstudinfo(10, "Rossum", 33.33, "HYD")
dispstudinfo(20, "Gosling", 11.11, "HYD")
dispstudinfo(40, "Travis", 77.77, "HYD")
dispstudinfo(50, "Kinney", 55.55, "HYD")
print("-"*40)
#defaultparamex1.py
def dispstudinfo(sno,name,marks,city="HYD"):
 print("{}\t{}\t{}\t{}\".format(sno,name,marks,city))
#main program
print("-"*40)
print("Stno\tName\tMarks\tHyd")
print("-"*40)
dispstudinfo(10, "Rossum", 33.33)
dispstudinfo(20, "Gosling", 11.11)
dispstudinfo(40,"Travis",77.77)
dispstudinfo(50, "Kinney", 55.55)
dispstudinfo(60, "Trump", 15.55, "USA")
dispstudinfo(70, "Sunil", 10.55)
dispstudinfo(80, "Josling", 10.55, "RSA")
print("-"*40)
#defaultparamex2.py
def dispemployeedet(eno=10,ename="Naveen",sal=1.2,cname="IBM"):
 print("{}\t{}\t{}\t{}\".format(eno,ename,sal,cname))
```

```
#main program
print("-"*40)
print("Eno\tName\tSal\tCname")
print("-"*40)
dispemployeedet()
dispemployeedet(20, "Sameer")
dispemployeedet(30,"Kumar",1.5)
dispemployeedet(40, "Sampath", 1.6, "TCS")
print("-"*40)
#defaultparamex3.py
def areacircle(r, PI=3.14):
 ac=PI*r**2
 print("Radious={}".format(r))
 print("Area of Circle={}".format(ac))
#main program
areacircle(1.2)
areacircle(2.2)
areacircle (5.2)
areacircle(6.8)
#kwdparamex1.py
def
 disp(a,b,c):
 print("{}\t{}\t{}\".format(a,b,c))
#main program
print("-"*50)
print("a\tb\tc")
print("-"*50)
disp(10,20,30)# Function call---Possitional args
disp(c=30,a=10,b=20) # function call---KWD args
disp(10,c=30,b=20) # function call---Possitional and KWD args
disp(10,20,c=30) # function call---Possitional and KWD args
#disp(c=30,10,20)--error->SyntaxError: positional argument follows
keyword argument
print("-"*50)
#kwdparamex2.py
def dispstuddet(sno,sname,marks,crs="PYTHON"):
 print("{}\t{}\t{}\t{}\".format(sno, sname, marks, crs))
#main prog
print("-"*50)
print("Stno\tName\tMarks\tCourse:")
print("-"*50)
dispstuddet(100,"RS",66.66)
dispstuddet(101,"JG",16.55)
dispstuddet (marks=33.33, sno=102, sname="RT")
dispstuddet(103, marks=10.11, sname="MC")
#dispstuddet(marks=13.33,sno=104,sname="ZC","JAVA")---error--SyntaxError:
positional argument follows keyword argument
dispstuddet(marks=13.33,crs="JAVA",sno=104,sname="ZC")
print("-"*50)
```

4) Variables Length Parameters (or) arguments

=>When we have familiy of multiple function calls with Variable number of values / arguments then with normal python programming, we must define mutiple function defintions. This process leads to more development time. To overcome this process, we must use the concept of Variable length Parameters .

=>To Impelement, Variable length Parameters concept, we must define single Function Definition and takes a formal Parameter preceded with a symbol called astrik (* param) and the formal parameter with astrik symbol is called Variable length Parameters and whose purpose is to hold / store any number of values coming from similar function calls and whose type is <class, 'tuple'>.

Syntax for function definition with Variables Length Parameters:

disp(10,20,30,40) # Function call

```
def functionname(list of formal params, *param) :
```

=>Here *param is called Variable Length parameter and it can hold any number of argument values (or) variable number of argument values and *param type is <class,'tuple'>

=>Rule:- The *param must always written at last part of Function Heading and it must be only one (but not multiple)
=>Rule:- When we use Variable length and default parameters in function Heading, we use default parameter as last and before we use variable length parameter and in function calls, we should not use default parameter as Key word argument bcoz Variable number of values are treated as Posstional Argument Value(s)

```
#This program demonstates the concept of Variable Length arguments
#varlenargsex1.py----This program will not execute
def disp(x):
 print("{}".format(x))

def disp(x,y):
 print("{}\t{}".format(x,y))

def disp(x,y,z):
 print("{}\t{}\t{}\".format(x,y,z))

def disp(x,y,z,k):
 print("{}\t{}\t{}\t{}\".format(x,y,z,k))

#main program
disp(10) # Function Call
disp(10,20) # Function call
disp(10,20,30)# Function call
```

#This program demonstates the concept of Variable Length arguments

```
#varlenargsex2.py
def disp(x):
 print("{}".format(x))
disp(10) # Function Call
def disp(x, y):
 print("{}\t{}\t{}\t{}.format(x,y))
disp(10,20) # Function call
def disp(x,y,z):
 print("{}\t{}\t{}\".format(x,y,z))
disp(10,20,30)# Function call
def disp(x, y, z, k):
 print("{}\t{}\t{}\t{}\t{}\t{}\t{}. format(x,y,z,k))
#main program
disp(10,20,30,40) # Function call
#This program demonstates the concept of Variable Length arguments
#purevarlenargsex1.py
def disp(*a): # here *a is called Variable length Parameter and type is
tuple
 for val in a:
 print("{}".format(val),end=" ")
 print()
#main program
disp(10) # Function Call
disp(10,20) # Function call
disp(10,20,30)# Function call
disp(10,20,30,40) # Function call
disp(10,20,30,40,50)# Function call
disp(10,20,30,40,50,"KVR") # Function call
disp("Java","Python")# Function call
disp(True) # Function call
#This program demonstates the concept of Variable Length arguments
#purevarlenargsex2.py
def sumop(sname, *a): # here *a is called Variable length Parameter and
type is tuple
 print("-"*50)
 s=0
 print("Name of Student={}".format(sname))
 for val in a:
 print("{}".format(val),end=" ")
 s=s+val
 print()
 print("Sum={}".format(s))
 print("-"*50)
#main program
sumop("RS",10) # Function Call
sumop("JG",10,20) # Function call
```

```
sumop("TR",10,20,30)# Function call
sumop("MC", 10, 20, 30, 40) # Function call
sumop("ZM", 10, 20, 30, 40, 50) # Function call
sumop("DR",10,20,30,40,50,60) # Function call
#This program demonstates the concept of Variable Length arguments
#purevarlenargsex3.py
def sumop(sname, *a, crs="Python"): # here *a is called Variable length
Parameter and type is tuple
 print("-"*50)
 s=0
 print("Name of Student={}".format(sname))
 print(" '{}' is doing '{}' course".format(sname, crs))
 for val in a:
 print("{}".format(val),end=" ")
 s=s+val
 print()
 print("Sum={}".format(s))
 print("-"*50)
#main program
#sumop()----TypeError: sumop() missing 1 required positional argument:
'sname'
sumop("Hyd", crs="DL")
sumop(sname="Mohan", crs="Testing")
sumop("Rossum")
sumop("RS",10) # Function Call
sumop("JG",10,20) # Function call
sumop("TR",10,20,30)# Function call
sumop("MC",10,20,30,40)# Function call
sumop("ZM",10,20,30,40,50)# Function call
sumop("DR", 10, 20, 30, 40, 50, 60) # Function call
#sumop(-10,-20,-30,sname="kvr")---TypeError: sumop() got multiple values
for argument 'sname'
#sumop("kvr",crs="DSC",4,5,-4,-5)--SyntaxError: positional argument
follows keyword argument
#sumop("kvr",4,5,-4,-5,"JAVA")---TypeError: unsupported operand type(s)
for +: 'int' and 'str'
sumop("kvr", 4, 5, -4, -5, crs="JAVA")
#sumop("RW",crs="ML",a=10,20,30,40,50)---SyntaxError: positional argument
follows keyword argument
```

5) Key Word Variables Length Parameters (or) arguments

=>When we have familiy of multiple function calls with Key Word Variable number of values / arguments then with normal python programming, we must define mutiple function defintions. This process leads to more development time. To overcome this process, we must use the concept of Keyword Variable length Parameters .

=>To Implement, Keyword Variable length Parameters concept, we must define single Function Definition and takes a formal Parameter preceded with a symbol called double astrik (** param) and the formal parameter with double astrik symbol is called Keyword Variable length Parameters and whose purpose is to hold / store any number of (Key, Value) coming from similar function calls and whose type is <class, 'dict'>.

Syntax for function definition with Keyword Variables Length Parameters:

```
def functionname(list of formal params, **param) :
 _____
=>Here **param is called Keyword Variable Length parameter and it can
hold any number of Key word argument values (or) Keyword variable number
of argument values and **param type is <class,'dict'>
=>Rule:- The **param must always written at last part of Function Heading
and it must be only one (but not multiple)
#kwdvarlenparamex1.py
def disp( ** a): # here **a is called Key word Variable length
Parameter--dict
 print("-"*50)
 for k, v in a.items():
 print("{}--->{}".format(k,v))
#main program
disp(sno=10)
disp(eno=100,ename="JG")
disp(city="TS", capital="HYD", lang="Telugu-Hindi-English" )
disp(eno=100,ename="Rossum",sal=3.4,org="PSF")
disp(a=10,b=20,c=30,d=40,e=50)
disp()
#Python Program , which will compute total marks secured by Different
Student who are studying in different classes by securing Various subject
#kwdvarlenparamex2.py
def findtotalmarks(sname, cls, **marks):
 print("-"*50)
 print("Student Name:{}".format(sname))
 print("Student Studying in:{} class".format(cls))
 print("-"*50)
 totmarks=0
 print("\tSubjectName\tSubJect Marks")
 print("-"*50)
 for subname, submarks in marks.items():
 print("\t{}\t\t{}".format(subname, submarks))
 totmarks=totmarks+submarks
 else:
 print("-"*50)
 print("\tTotal Marks={}".format(totmarks))
#main program
findtotalmarks("RS", "X", maths=88, sci=67, soc=55, hindi=66, eng=55, tel=66)
findtotalmarks("JG","XII", Maths=75, Physics=58, Chemistry=55)
findtotalmarks("DR", "B.Tech(CSE)", cm=80,CPP=70,Python=50,DSC=44)
findtotalmarks("TR", "Research", Python=50)
findtotalmarks("MC", "Author")
 Global Variables and Local Variables
```

```
=>The purpose of Global variables is that "To store Common Values for
Different Function Calls"
=>Global Variables are those, whish are defined before all the function
calls.
=>Local Variables are those, which are used for storing Temporary results
in the Function Body.
=>Local Variables are those, whish are defined within the Function Body
=>Syntax:-
 FileName.py
 ______
 var1=val1
 var2=val2 # here var1, var2...global variables
 def functionname1(list of formal params if any):
 _____
 var=val # Local Variables
 _____
 def functionname2(list of formal params if any):
 _____
 def functionname-n(list of formal params if any):
 _____
#globallocalvarex1.py
pfname="Rossum" # Global Variable
def learnDataSci():
 crs1="Data Science" # local Variable
 print("To develop '{}' based applocations, we use '{}' lang\n
invented by {}".format(crs1,lang,pfname))
def learnML():
 crs2="Machine Learning" # local Variable
 print("To develop '{}' based applocations, we use '{}' langn
invented by {}".format(crs2,lang,pfname))
def learnDL():
 crs3="Deep Learning" # local Variable
 print("To develop '{}' based applocations, we use '{}' lang\n
invented by {}".format(crs3,lang,pfname))
#main program
lang="PYTHON"
 #Global Variable
learnDataSci()
print("-"*70)
learnML()
print("-"*70)
learnDL()
 ______
 Functions in Python
 ______
Index:
_____
=>Purpose of Functions
=>Definition of Functions
=>Parts of Functions
=>Phases of Functions
=>Syntax for Defining Functions in Python
=>Approaches to Define Functions
```

```
=>Aguments and Parameters
=>Types of Aguments and Parameters
 i) Possisional Aguments and Parameters
 ii) default Aguments and Parameters
 iii) Keyword Aguments and Parameters
 iv) Variable length Aguments and Parameters
 V) Keyword variable length Aguments and Parameters
=>global and local Parameters
=>global Key word and globals()
=>Anonymous Functions / Lambda Functions
=>Special Functions in Python
 i) filter() with Normal Function and Anonymous Functions
 ii) map() with Normal Function and Anonymous Functions
 iii) reduce with Normal Function and Anonymous Functions
=>Programming Examples
 global key word
 _____
=>When we want MODIFY the GLOBAL VARIABLE values in side of function
defintion then global variable names must be preceded with 'global'
keyword otherwise we get "UnboundLocalError: local variable names
referenced before assignment"
Syntax:
_____
 var1=val1
 var2=val2
 # var1,var2...var-n are called global variable
 var-n=val-n
names.
 def fun1():
 ______
 global var1, var2...var-n
 # Modify var1, var2....var-n
 _____
 def fun2():
 global var1, var2...var-n
 # Modify var1, var2....var-n
 _____
 _____
 global and local variables and globals()
 _____
=>When we come acrosss same global Variable names and Local Vraiable
Names in same function definition then PVM gives preference for local
variables but not for global variables.
=>In this context, to extract / retrieve the global variables names along
with local variables, we must use globals() and it returns an object of
<class, 'dict'> and this dict object stores all global variable Names as
Keys and global variable values as value of value.
```

=>Programming Examples

=>Syntax:-

var1=val1

```
var2=val2
 var-n=val-n # var1, var2...var-n are called global Variables
 functionname():
 var1=val11
 var2=val22
 var-n=val-nn # var1, var2...var-n are called local
Variables
 # Extarct the global variables
 dictobj=globals()
 globalval1=dictobj['var1'] # dictobj.get("var1") or
globals()['var1']
 globalval2=dictobj['var2'] # dictobj.get("var2") or
globals()['var2']
 ______
 _____
#globalkwdex1.py
a=10 #global variable
 increment():
 print("Val of a in increment()={}".format(a)) # accessing global
Varaibles (No Need to use global keyword)
#main program
print("Val of a before incrment()--main program={}".format(a)) # 10
increment()
#globalkwdex2.py
a=10 #global variable
 increment():
def
 global a # refering Global Variable
 print("Line-4-->Val of a in increment()={}".format(a))
 print("Line-->7-->Val of a in increment()={}".format(a))
#main program
print("Line-->10-->Val of a before incrment()--main
program={}".format(a)) # 10
increment()
print("Line-->12-->Val of a before incrment()--main
program={}".format(a)) # 10
#globalkwdex3.py
a=10 #global variable
 increment():
 global a
 print("Line--5-->Val of a in increment()={}".format(a)) # accessing
global Varaibles--10
 a=a+1
 print("Line--7-->Val of a in increment()={}".format(a)) # accessing
global Varaibles--11
def updateval():
 global a
 print("Line--10---value of a in updateval()={}".format(a)) # 11
```

```
a=a*2
```

```
#main program
print("Line-->14-->Val of a before incrment()--main
program={}".format(a)) # 10
increment()
print("Line-->16-->Val of a after incrment()--main program={}".format(a))
# 11
updateval()
print("Line-->18-->Val of a after incrment()--main program={}".format(a))
# 22
#globalkwdex4.py
a=10 #global variable
a=a+1
 increment():
def
 global a
 print("Line--5-->Val of a in increment()={}".format(a)) # accessing
global Varaibles--10
 a=a+1
 print("Line--7-->Val of a in increment()={}".format(a)) # accessing
global Varaibles--11
def updateval():
 global a
 print("Line--10---value of a in updateval()={}".format(a)) # 11
 a=a*2
#main program
print("Line-->14-->Val of a before incrment()--main
program={}".format(a)) # 10
increment()
print("Line-->16-->Val of a after incrment()--main program={}".format(a))
# 11
updateval()
print("Line-->18-->Val of a after incrment()--main program={}".format(a))
# 22
#globalkwdex5.py
a,b=10,20 # here 'a' and 'b' are called global variables
def updateval1():
 global a,b
 a=a+1
 b=b+1
def updateval2():
 global a,b
 a=a*2
 b=b*2
#main program
print("Updated Val of 'a' before updateval1():{}".format(a)) # 10
print("Updated Val of 'b' before updateval1():{} ".format(b)) #20
updateval1()
print("\nUpdated Val of 'a' after updateval1():{}".format(a))# 11
print("Updated Val of 'b' after updateval1():{} ".format(b)) # 21
updateval2()
print("\nUpdated Val of 'a' after updateval2():{}".format(a))
```

```
print("Updated Val of 'b' after updateval2():{} ".format(b))
#globalsfunex1.py
a = 10
b = 20
c = 30
d=40 # here 'a', 'b', 'c' and 'd' are called Global Variables
def fun1():
 global c,d
 c=c+1  # c=31
d=d+1  # d=41
 a = 100
 b=200  # here 'a' and 'b are called Local Variables
 print("Local Vraible a={}".format(a)) # a=100
 print("Local variable b={}".format(b)) # b=200
 print("Global Variable c={}".format(c)) # c=31
 print("Global Variable d={}".format(d)) # d=41
 print("Global Variable a={}".format(globals()['a'])) # a=10
 print("Global Variable b={}".format(globals()['b'])) # b=20
 print("==========")
 print("Local Vraible a={}".format(a)) # a=100
 print("Local variable b={}".format(b)) # b=200
 print("Global Variable c={}".format(c)) # c=31
 print("Global Variable d=\{\}".format(d)) # d=41
 print("Global Variable a={}".format(globals().get('a'))) # a=10
 print("Global Variable b={}".format(globals().get('b'))) # b=20
 res=globals()['a']+globals().get('b')+c+d+a+b
 print("Result={}".format(res))
#main program
fun1()
#globalsfunex2.py
a = 10
b="Python"
c = 23.45
def
 fun2():
 obj=globals()
 print("type of obj=",type(obj))
 for k, v in obj.items():
 print("{}=====>{}".format(k,v))
 print("----")
 print("Val of global Variable a=", obj.get('a'))
 print("Val of global Variable b=", obj.get('b'))
 print("----")
 print("Val of global Variable a=", obj['a'])
 print("Val of global Variable b=",obj['b'])
 print("----")
 print("Val of global Variable a=", globals().get('a') )
 print("Val of global Variable b=", globals().get('b') )
 print("----")
 print("Val of global Variable a=", globals()['a'])
 print("Val of global Variable b=", globals()['b'])
#main program
fun2()
#globalsfunex3.py
```

```
a,b,c,d=1,2,3,4
def fun2():
 a,b,c,d=10,20,30,40
 d1=globals()
 print("Global variable a={}".format(d1.get('a')))
 print("Global variable b={}".format(d1.get('b')))
 print("Global variable c={}".format(d1['c']))
 print("Global variable d={}".format(d1['d']))
 print("\nLocal variable a={}".format(a))
 print("Local variable b={}".format(b))
 print("Local variable c={}".format(c))
 print("Local variable d={}".format(d))
 result=a+b+c+d+d1.get('a')+d1.get('b')+d1['c']+d1['d']
 print("Result={}".format(result))
 return a,b,c,d
#main program
print(a,b,c,d)
k1, k2, k3, k4 = fun2()
print(k1,k2,k3,k4)
 _____
 Anonymous Functions (or) Lambda Functions
 ______
=>Anonymous Functions are those which does not contains any name
explicitly.
=>The purpose of Anonymous Functions is that "To Perform Instant
Operations"
=>Instant Operations are those which we use at that point of time only
  no longer interested to use in further programs / projects".
=>Anonymous Functions definitions contains Single Executable statement.
=>Anonymous Functions automatically returns the result after executing
single
 statement.
=>To define Anonymous Functions, we use lambda key word and hence
 Anonymous Functions are also called Lambda Functions.
=>Syntax:-
______
 varname=lambda params-list : Single Statement
Explanation
=>"varname" is an object of <class, 'function'>. here varname itself acts
name of
 anonymous function.
=>lambda is a keyword and used to defined anonymous Functions.
=>param-list represents list of formal oparameters and they are used for
storing
  the input values coming from function calls.
=>Single Statement reporsents valid python executable statement.
#anonymousfunex1.py
def sumop(a,b): # Normal Function Def
 c=a+b
 return c
```

```
addop= lambda a,b:a+b # Anonymous Function Definition.
#main program
result=sumop(10,20)
print("type of sumop=", type(sumop)) # <class,'function'>
print("sum by using normal function={}".format(result))
print("-"*60)
res=addop(10,20)
print("type of addop=", type(addop)) # <class, 'function'>
print("sum by using anonymous function={}".format(res))
#anonymousfunex2.py
rectarea=lambda l,b : l*b
#main program
l=float(input("Enter Length:"))
b=float(input("Enter Breadth:"))
ar=rectarea(1,b)
print("Area of Rect={}".format(ar))
print("----")
print("Area of Rect={}".format( rectarea(l,b) ))
#anonymousfunex3.py
rectarea=lambda l,b : l*b
#main program
print("Area of Rect={}".format( rectarea(float(input("Enter
Length:")),float(input("Enter Breadth:"))) ))
#anonymousfunex4.py
findbig=lambda x, y : x if x>y else y
findsmall=lambda k,v: k if k<v else v</pre>
#main program
a=int(input("Enter First Value:"))
b=int(input("Enter Second Value:"))
print("max({}),{})={}".format(a,b, findbig(a,b)))
print("min({},{}))={}".format(a,b, findsmall(a,b)))
#anonymousfunex5.py
findbig=lambda x,y,z: x if (x>y) and (x>z) else y if (y>z) and (y>x) else
findsmall=lambda k,v,r: k if (k < v) and (k < r) else v if (v < r) and (v < k)
else r
#main program
a=int(input("Enter First Value:"))
b=int(input("Enter Second Value:"))
c=int(input("Enter Third Value:"))
print("max({},{},{}),{})={}".format(a,b,c, findbig(a,b,c)))
print("min({},{},{}),{})={}".format(a,b,c, findsmall(a,b,c)))
#anonymousfunex6.py
findbig=lambda x,y,z: "Value are Equal" if (x==y) and (y==z) and (x==z)
else x if (x>y) and (x>z) else y if (y>z) and (y>x) else z
```

```
findsmall=lambda k,v,r: k if (k < v) and (k < r) else v if (v < r) and (v < k)
else r
#main program
a=int(input("Enter First Value:"))
b=int(input("Enter Second Value:"))
c=int(input("Enter Third Value:"))
print("\max(\{\}, \{\}, \{\}) = \{\}".format(a,b,c, findbig(a,b,c)))
print("min(\{\}, \{\}, \{\}\})=\{\}".format(a,b,c, findsmall(a,b,c)))
#anonymousfunex7.py
findbig=lambda 11: max(11)
findsmall=lambda k: min(k)
#main program
lst=[10,20,-30,40,50,100,-4,-5,0,34,67]
print("max({})={}".format(lst, findbig(lst)))
print("min({})={}".format(lst, findsmall(lst)))
#anonymousfunex8.py
findbig=lambda 11: max(11)
findsmall=lambda k: min(k)
#main program
print("Enter List of values separated by space:")
lst=[ int(x) for x in input().split()]
print("max({}))={}".format(lst, findbig(lst)))
print("min({})={}".format(lst, findsmall(lst)) )
_____
 Differenences between Anonymous Functions and Normal Functions
_____
=>Normal Function are always used for performing Certain Operation which
are longer to re-use in other part of python project. where as Anonymous
Functions are used for performing Instant Operations.
=>Normal Functions contains Block of statements where Anonymous Functions
contains single statement.
=>Normal Functions contains Name explicitly. where as Anonymous
Functions does not contains its name explicitly.
=>Normal Functions can return the value(s) by using return statement
explicitly. where as Anonymous Functions can return the value implicitly
(No need to use return statement).
=>Every Normal Function definiton starts with "def" keyword where
Anonymous Functions definition starts with "lambda".
 ______
 Special Functions in Python
 _____
=>In Python Programming, we have 3 special Functions. They are
 1) filter ()
 2) map()
 3) reduce()
 1) filter():
```

```
=>filter() is used for "Filtering out some elements from list of
elements by applying to function".
=>Syntax:-
 varname=filter(FunctionName, Iterable object)
______
Explanation:
=>here 'varname' is an object of type <class,'filter'> and we can convert
into any iteratable object by using type casting functions.
=>"FunctionName" represents either Normal function or anonymous
=>"Iterable_object" represents Sequence, List, set and dict types.
=>The execution process of filter() is that "Each Value of Iterable
object sends to Function Name. If the function return True then the
element will be filtered. if the Function returns False the that element
will be neglected ". This process will be continued until all elements of
Iterable object completed.
______
#filterex1.py
lst = [10, -20, 30, -31, -42, 41, -31, 67, -45]
 decide(n):
 if(n>0):
 return True
 return False
#main program
a=filter(decide, lst) # By using Normal Function
print("Type of a=",type(a)) # <class,'filter'>
print("content of a=",a)
#connvert filter object into list type.
pslist=list(a)
print("Possitive Elements=",pslist)
#filterex2.py
decide=lambda n : n>0
#main program
lst=[10,-20,30,-31,-42,41,-31,67,-45]
a=filter(decide,lst) # By using anonymous function
print("Type of a=", type(a)) # <class, 'filter'>
print("content of a=",a)
#connvert filter object into list type.
pslist=list(a)
print("Possitive Elements=",pslist)
#filterex3.py
lst=[10,-20,30,-31,-42,41,-31,67,-45]
ps=tuple (filter(lambda n : n>0 , lst) )
print("Possitive Elements=",ps)
#filterex4.py
n=int(input("Enter how many elements u have:"))
 print("{} is invalid input:".format(n))
else:
 lst=[]
```

```
print("-"*50)
 print("Enter {} lements:".format(n))
 print("-"*50)
 for i in range(1,n+1):
 val=int(input())
 lst.append(val)
 else:
 print("-"*50)
 print("Original Elements of list:{}".format(lst))
 print("-"*50)
 pslist=list(filter(lambda n: n>0,lst))
 nslist=set(filter(lambda k: k<0,lst))</pre>
 zerolist=tuple(filter(lambda k: k==0,lst))
 print("Possitive Elements={}".format(pslist))
 print("Negative Elements={}".format(nslist))
 print("zero Elements={}".format(zerolist))
 print("-"*50)
#filterex5.py
print("Enter List of elements separated by space:")
lst=[int(x) for x in input().split()]
print("-"*50)
print("Original Elements of list:{}".format(lst))
print("-"*50)
pslist=list(filter(lambda n: n>0,lst))
nslist=set(filter(lambda k: k<0,lst))</pre>
zerolist=tuple(filter(lambda k: k==0,lst))
print("Possitive Elements={}".format(pslist))
print("Negative Elements={}".format(nslist))
print("zero Elements={}".format(zerolist))
print("-"*50)
#readingvalues.py
#program for reading list of value dynamically from KBD
print("Enter the elements dynamically from KBD separated by space:")
lst=[ int(x) for x in input().split() ] #List comprehension
print("content of list=",lst)
print("\nEnter the elements dynamically from KBD separated by comma:")
lst1=[float(val) for val in input().split(",")] #List comprehension
print("content of list=",lst1)
print("\nEnter the elements dynamically from KBD separated by #")
lst1=[str(val) for val in input().split("#")] #List comprehension
print("content of list=",lst1)
 ______
 2) map()
 ______
=>map() is used for obtaining new Iterable object from existing iterable
```

=>map() is used for obtaining new Iterable object from existing iterable object by applying old iterable element to the function.

=>In otherwords, map() is used for obtaining new list of elements from existing existing list of elements by applying old list elements to the function.

=>Syntax:- varname=map(FunctionName,Iterable_object)

```
=>here 'varname' is an object of type <class, map'> and we can convert
into any iteratable object by using type casting functions.
=>"FunctionName" represents either Normal function or anonymous
functions.
=>"Iterable object" represents Sequence, List, set and dict types.
=>The execution process of map() is that " map() sends every element of
iterable object to the specified function, process it and returns the
modified value (result) and new list of elements will be obtained". This
process will be continue until all elements of Iterable object completed.
oldsallist=[10, 20, 5, 30, 40]
Company announced 2% hike to every employee
newsallist=list ( map( lambda sal : sal*1.02, oldsallist))
#mapex1.py
def hike(sal):
 return sal
#main program
oldsallist=[10, 20, 5, 30, 40]
obj=map(hike,oldsallist)
print("Type of obj=",type(obj)) # Type of obj= <class 'map'>
newsallist=list(obj)
print("Old Salary List={}".format(oldsallist))
print("New Salary List={}".format(newsallist))
#mapex2.py
hike=lambda sal: sal*1.02 # anonymous function
#main program
oldsallist=[10, 20, 5, 30, 40]
newsallist=list(map(hike,oldsallist))
print("Old Salary List={}".format(oldsallist))
print("New Salary List={}".format(newsallist))
#mapex3.py
print("Enter Employee old salaries separated by space:")
oldsallist=[float(sal) for sal in input().split()]
newsallist=list(map(lambda sal:sal*1.02,oldsallist))
print("\nOld Salary List:")
for oldsal in oldsallist:
 print("\t{}".format(oldsal))
print("New Salary List:")
for newsal in newsallist:
 print("\t{}".format(round(newsal,2)))
```

print("-----")

print("-----")

print("-----")

print("\t{}\t{}\".format(old, round(new, 2)))

print("Old Salary\tNew Salary")

for old, new in zip(oldsallist, newsallist):

```
#mapex4.py
print("Enter list of elements separated by space:")
lst=[ float(val) for val in input().split() ]
sqlist=tuple(map(lambda val:val**2, lst))
clist=tuple(map(lambda val:val**3, lst))
print("----")
print("Given Number\tSquare\tCube")
print("----")
for n,sq,c in zip(lst,sqlist,clist):
 print("\t{}\t{}\t{}\t{}\t{}\t{}\t{}.format(n,sq,c))
print("----")
#mapex5.py
print("Enter list of elements separated by space:")
lst=[ int(val) for val in input().split() ]
possqlist=list(map(lambda n:n**2, list(filter(lambda val:val>0,lst)) )
negsqlist=tuple(map(lambda n: n**2, tuple(filter (lambda n:n<0,lst))))</pre>
print("\nOriginal List={}".format(lst))
print("\nPossitive Square List={}".format(possqlist))
print("\nNagetaive Square List={}".format(negsqlist))
 reduce()
 _____
=>reduce() is used for obtaining a single element / result from given
iterable object by applying to a function.
=>Syntax:-
 varname=reduce(function-name,iterable-object)
=>here varname is an object of int, float, bool, complex, str only
______
Internal Flow of reduce()
_____
step-1:- reduce() selects two First values of Iterable object and place
them First var and Second var .
step-2:- The function-name utilizes the values First var and
 Second var applied to the specified logic and obtains the
result.
Step-3:- reduce () places the result of function-name in First variable
 and reduce()
 selects the succeeding element of Iterable object and
places in second variable.
Step-4: repeat Step-2 and Step-3 until all elements completed in
 Iterable object and returns the result of First Variable
=>The reduce() belongs to a pre-defined module called functools.
#reduceex1.py
import functools
print("Enter list of elements separated by space:")
lst=[ int(val) for val in input().split() ]
res=functools.reduce(lambda x,y:x+y,lst)
print("type of res=", type(res))
```

```
print("sum=", res)
#reduceex3.py
import functools
print("Enter list of words separated by space:")
lst=[ str(val) for val in input().split() ]
res=functools.reduce(lambda x,y:x+" "+y,lst)
print("List of words={}".format(lst)) #["Python", "is", "an", "OOP",
"Lang"]
print("Line of Text=",res) # Python is an OOP Lang
#bigsmall.py
import functools
print("Enter list of elements separated by space:")
lst=[int(x) for x in input().split()]
big=functools.reduce(lambda x,y:x if x>y else y, lst)
small=functools.reduce(lambda x,y : x if x<y else y, lst)</pre>
print("max({})={}".format(lst,big))
print("min({})={}".format(lst,small))
 Modules in Python
 _____
Index:
=>Purpose of Modules
=>Definition of Module
=>Types of Modules
 a) Pre-defined Module
 b) Programmer / User Defined Module
=>Steps for Developing of Programmer / User Defined Module.
=>Number of approaches to re-use modules
 a) By using import statement ( 4 syntaxes )
 b) By using from ... import statement ( 3 syntaxes)
=>Programming Examples
=>Re-Loading Modules
=>Programming Examples
 _____
 Introduction and Types of Modules
 =>We know that Functions concept makes us to understannd how to perform
the operations and How re-use the function code within the same
program. But Functions concept unable to provided re-usability across the
Programs.
=>To re-use the code across the program, In Python we have a concept
called MODULES.
=>The purpose of Modules is that "To Re-use the code across the Programs
=>Definition of Module:
=>A Module is a collection of Variables, Functions and Classes.
Types of Modules:
```

```
a) Pre-defined (or) Built-in Modules
 b) Programmer (or) user (or) Custom-defined Modules
a) Pre-defined (or) Built-in Modules
_____
=>These modules are developed by Language Developers and They are
available in Python API and whose role is to deal with Universal
Requirements.
 Examples:
 functools, sys, random, os, re, threading, cx Oracle
 mysql-connector, time....etc
______
b) Programmer (or) user (or) Custom-defined Modules
______
=>These modules are developed by Language Programmers and They are
available in Python Project and whose role is deal with Common
Requirements.
Examples: pythoninfo, calculations.....etc
#calculation.py---file name and acts as Module Name
def
 addop(a,b):
 print("sum({},{}) ={}".format(a,b,a+b))
 subop(a,b):
 print("sub(\{\}, \{\}\})=\{\}".format(a,b,a-b))
#Programmer1.py
import calculation
calculation.subop(500,10) # Function Call
#PythonInfo.py--file name and acts as Module Name
pfname="GUIDO VAN ROSSUM"
pcname="NETHER LANDS"
PI=3.14
#Programmer2.py
import PythonInfo
print("Father of Python=", PythonInfo.pfname)
print("Python Country Name=", PythonInfo.pcname)
print("Val of Pi=", PythonInfo.PI)
 _____
 Development of Programmer-Defined Modules
 _____
=>To develop Programmer-defined Modules, we must use the following steps.
 Step-1: Define Programmer-Defined Functions
 Step-2: Define Variables Names (Global Variables)
 Step-3: Define Classes (OOPs principles )
 In an IDE and Save them on some file name with an
extension .py(Ex: FileName.py)
```

=>In Python, we have two types of Modules. They are

```
=>Internally, Once we consider FileName.py as Module Name, Python
Execution Environment creates a Folder automatically on the name of
__pycache__ and it contains FileName.cpython-310.pyc.
=>
 pycache
 ______
 FileName1.cpython-310.pyc
 FileName2.cpython-310.pyc
 FileName-n.cpython-310.pyc
----X----X------
 ______
 Number of approches to re-use the Modules
 _____
=>To access the Function Names, Variables and Class Names of Modules, we
have two approaches . They are
 1) By Using Import statement
 2) By using from...import statement.
1) By Using Import statement
______
=>Here 'import' is a keyword
=>The purpose of import statement is that "To access the the variable
names, Function names and Class Names in the current python Program w.r.t
Module Name/Alias name"
=>This Approach having 4 syntaxes. They are
=>Syntax1: importing single module name
______
 import module name
Examples: - import calculation
 import pythoninfo
 import circle
______
_____
=>Syntax2: importing Multiple module names
importing module name1, module name2.....module name-n
 import calculation, pythoninfo, circle
_____
=>Syntax3: importing Single module name as alias name
importing module name as alias name
Examples:
 import calculation as c
______
=>Syntax4: importing Multiple module names as alias names
______
import module name1 as alias name , module name2 as ailas name
..... modulename-n as alias name.
```

Examples: import calculation as c,pythoninfo as p,circle as r

=>After importing the Module Name with import Import statement then we must access the Variable Names , Function Names and Class names of the module w.r.t Module Name otherwise we get Name Error.

ModuleName.Variable Name
ModuleName.Function Name
ModuleName.Class Name
(OR)

Alias Name of ModuleName.Variable Name Alias Name of ModuleName.Function Name aliasName of ModuleName.Class Name

2) By Using fromimport statement

=>Here 'from' and 'import' are the keywords

=>The purpose of from...import statement is that "To access the the variable names, Function names and Class Names in the current python Program without using Module Name/Alias name"

=>This Approach having 3 syntaxes. They are

=>Syntax1: importing Variable names, function names and class names of single module name

from module name import Var1,....Var-n, FunName1...FunName-n, Class Name-1,.....Class Name-n

Examples: from calculation import subop, addop

=>Syntax2: importing Variable names, function names and class names of module name with alias name

from module name1 import Variables as alias name, FunNames as alias names, Class Names as alias name.

Examples: from calculation import subop as sp ,addop as ap from math import sqrt as s, pi as \boldsymbol{k}

=>Syntax3: importing ALL Variable names, function names and class names of module name

=> from module name import *

=>Here * represents a wild character and it instructs the PVM to import all variables , Functions and Class Names. (This Syntax is not recommeded bcoz It provides required Variables, Functions and classes and also provides un-interested Variables, function names and Class names and leads More Memory space and Takes more Execution Time)

· ------

=>After imporing the Module Name with from...import statement ,we must access the Variable Names, Function Names and Class names of the module Directly without preceded with Module Name or alias name.

Variable Name Function Name Class Name #calculation.py---file name and acts as Module Name addop (a,b): $print("sum({}),{})={}".format(a,b,a+b))$ def subop (a,b): $print("sub({},{})={}".format(a,b,a-b))$ #circle.py---file name and treated as Module Name PI=3.14 # Global Variable def area(): # Programmer-defined Function r=float(input("Enter Radious for Area of Circle:")) ac=PI*r**2 print("Area of Circle={}".format(ac)) def peri(): # Programmer-defined Function r=float(input("Enter Radious for Perimeter of Circle:")) pc=2*PI*r;print("Peri. of Circle={}".format(pc)) #PythonInfo.py--file name and acts as Module Name pfname="GUIDO VAN ROSSUM" pcname="NETHER LANDS" PI = 3.14#Programmer1.py from calculation import * from math import * subop(500,10) # Function Call addop(23,34) print(sqrt(625)) print("Val of pi=",pi) #Programmer2.py import PythonInfo print("Father of Python=", k.pfname) print("Python Country Name=",k.pcname) print("Val of Pi=", k.PI) #Programmer3.py import circle , calculation as c, calendar as a #import math as m from math import sqrt as k print(circle.PI) # Function call c.addop(2,3)print(a.month(2022,4)) print(k(49)) print(k(123))

print(k(25))

```
#aopmenu.py--file name and acts as module name
def menu():
 print("="*50)
 print("\tA r i t h m e t i c O p e r a t i o n s")
 print("="*50)
 print("\t1. Addition")
 print("\t2. Substraction")
 print("\t3. Multiplication")
 print("\t4. Division")
 print("\t5. Modulo Division")
 print("\t6. Exponentation")
 print("\t7. Exit")
 print("="*50)
 #aoperations.py--file name and acts as module name
def
 addop():
 a=float(input("Enter First Value for Addition:"))
 b=float(input("Enter Second Value for Addition:"))
 print("Sum({},{})={}".format(a,b,a+b))
def
 subop():
 a=float(input("Enter First Value for Substraction:"))
 b=float(input("Enter Second Value for Substraction:"))
 print("Sub({}),{})={}".format(a,b,a-b))
def mulop():
 a=float(input("Enter First Value for Multiplication:"))
 b=float(input("Enter Second Value for Multiplication:"))
 print("Mul({},{}))={}".format(a,b,a*b))
def divop():
 a=float(input("Enter First Value for Division:"))
 b=float(input("Enter Second Value for Division:"))
 print("Div({},{}))={}".format(a,b,a/b))
 print("Floor Div(\{\}, \{\})=\{\}".format(a,b,a//b))
def modop():
 a=float(input("Enter First Value for Modulo Div:"))
 b=float(input("Enter Second Value for Modulo Div:"))
 print("Mod({},{})={}".format(a,b,a%b))
def expoop():
 a=float(input("Enter Base:"))
 b=float(input("Enter Power:"))
 print("exp(\{\}, \{\}) = \{\}".format(a, b, a**b))
#aopdemo.py---main program
import sys
from aoperations import addop, subop, mulop, divop, modop, expoop
from aopmenu import menu
while (True):
 menu()
 ch=int(input("Enter ur Choice:"))
 match (ch):
 case 1:
 addop()
 case 2:
 subop()
 case 3:
 mulop()
```

```
case 4:
 divop()
 case 5:
 modop()
 case 6:
 expoop()
 case 7:
 print("Thanks for Using This program!")
 sys.exit()
 case _ : # default case block.
 print("Ur Selection of Operation is Wrong-try
again")
#Program for accepting list of names and sort them in both ascending and
decending order
#sortnames.py--file name and acts as Module Name (sortnames.cpython-
310.pyc)
def readnames():
 print("Enter List of Names separated by space:")
 lst=[str(names) for names in input().split()]
 return 1st
def
 dispnames (names):
 print("-"*50)
 for name in names:
 print("\t{}".format(name))
 else:
 print("-"*50)
def sortnames():
 names=readnames()
 print("Original Names:")
 dispnames(names)
 #sort the names in Ascending order
 names.sort()
 print("Sorted Names in Ascending Order:")
 dispnames (names)
 #sort the names in Decending order
 print("Sorted Names in Decending Order:")
 names.sort(reverse=True)
 dispnames (names)
#Sortnamesdemo.py
from sortnames import sortnames as sn
sn() # function call
 ______
 realoding a modules in Python
 _____
=>To reaload a module in python , we use a pre-defined function called
reload(), which is present in imp module and it was deprecated in favour
of importlib module.
 imp.reload(module name)
=>Syntax:-
 (OR)
 importlib.reload(module name) ----recommended
=>Purpose / Situation:
```

```
=>reaload() reloads a previously imported module. if we have edited the
module source file by using an external editor and we want to use the
changed values / new version of previously loaded module then we use
reload().
#shares.py---file and treated as module name
def sharesinfo():
 d={"Tech":19,"Pharma":11,"Auto":1,"Finance":00}
 return d
#main program
#sharesdemo.py
import shares
import time
import importlib
def disp(d):
 print("-"*50)
 print("\tShare Name\tValue")
 print("-"*50)
 for sn, sv in d.items():
 print("\t{}\t\t:{}".format(sn,sv))
 else:
 print("-"*50)
#main program
d=shares.sharesinfo() #previously imported module
disp(d)
time.sleep(15)
importlib.reload(shares) # relodaing previously imported module
d=shares.sharesinfo() # obtaining changed / new values of previously
 imported module
disp(d)
#shares.py---file name and acts as module name
def
 sharesinfo():
 d={"IT":111,"Pharma":222,"Auto:":5,"IRCTC":7}
 return d
#sharesdemo.py-----Viewed by Varma
import shares
import time, imp
 # or importlib
def
 disp(k):
 print("="*50)
 print("\tShare Name\tShare Value")
 print("="*50)
 for sn, sv in k.items():
 print("\t{}\t\t{}".format(sn,sv))
 else:
 print("="*50)
#main program
d=shares.sharesinfo()
disp(d)
print("Going to sleep ...")
time.sleep(20)
print("i am coming from Sleep")
imp.reload(shares)
d=shares.sharesinfo()
```

```
______
 Package in Python
 =>The Function concept is used for Performing some operation and provides
code re-usability within the same program and unable to provide code re-
usability across programs.
=>The Modules concept is a collection of Variables, Functions and classes
and we can re-use the code across the Programs provided Module name and
main program present in same folder but unable to provide code re-
usability across the folders / drives / enviroments.
=>The Package Concept is a collection of Modules.
=>The purpose of Packages is that to provide code re-usability across the
folders / drives / enviroments.
=>To deal with the package, we need to the learn the following.
 a) create a package
 b) re-use the package
_____
a) create a package:
=>To create a package, we use the following steps.
 i) create a Folder
 ii) place / write an empty python file called init .py
 iii) place / write the module(s) in the folder where is it
 considered as Package Name
Example:
 <----Package Name
 bank
 _____
 _init__.py
 <----Empty Python File
 simpleint.py <--- Module Name
 aopmenu.py----Module Name
 aoperations.py---Module Name
 runappl.py <--- Module Name
______
b) re-use the package
______
=>To the re-use the modules of the packages across the folders / drives
/ enviroments, we have to two approaches. They are
 i) By using sys module
 ii) by using PYTHONPATH Environmental Variable Name
_____
i) By using sys module:
_____
Syntax:
----- sys.path.append("Absolute Path of Package")
=>sys is pre-defined module
=>path is a pre-defined object / variable present in sys module
=>append() is pre-defined function present in path and is used for
```

locating the package name of python(specify the absolute path)

```
Example:
sys.path.append("E:\\KVR-PYTHON-11AM\\ACKAGES\\BANK")
 (or)
sys.path.append("E:\KVR-PYTHON-11AM\ACKAGES\BANK")
sys.path.append("E:\KVR-PYTHON-11AM/ACKAGES/BANK")
ii) by using PYTHONPATH Environmental Variables:
______
=>PYTHONPATH is one of the Environmental Variable
Steps for setting PYTHONPATH=E:\KVR-PYTHON-11AM\PACKAGES\BANK
 _____
 Exceptional Handling
 Index
=>Purpose of Exception Handling
=>Types of errors
 a) Compile Time Errors
 b) Logical Errors
 c) Runtime Errors
=>Definition of Exception
=>Definition of Exception Handling
=>Types of Exceptions
 a) Pre-defined exceptions
 b) Programmer / User / Custom Defined exceptions
=>Key words used in Exception Handling
 1) try
 2) except
 3) else
 4) finally
 5) raise
=>Syntax for Handling the exceptions
=>Programming Examples
=>Development Programmer / User / Custom Defined exceptions
=>Programming Examples
=>ATM Case study.
----X----X
 ______
 Exceptional Handling
 ______
=>The purpose of exception handling is that "To build Robust (Strong)
 applications"
=>To develop any real time project, we must use a language. By the
language, we develop, compile and execute various programs. During this
process, we get Various errors. They are classfied into 3 types.
```

Logic Errors.

3) Runtime Errors.

1) Compile Time error.

1) Compile Time error.

=>Compile Time error are those which are occuring during Compile Time. (.py---->.pyc)

=>Compile Time error occurs due to syntaxes are not followed by programmer.

=>Compile Time errors solved by Programmers at Development Level.

2) Logic Errors.

=>Logical errors are those which are occuring during Execution $\!\!\!/$ run Time.

=>Logical errors are occurs due to wrong representation of Logic

=>Logical errors always gives Wrong result and they solved by programmers at

development time.

3) Runtime Errors.

=>Runtime errors are those which are occuring during Execution / run Time.

=>Runtime errors occurs due to Wrong / Invalid Inputs entered by End / Application Users.

=>Runtime errors are addresed by Programmers during development time.

Points to be remembered in Exceptions Handling

- 1. When the application user enters Invalid Input then we get Runtime Errors
- 2. By default Runtime Errors generates Technical errors messdages and they are $\frac{1}{2}$

uderstandable by bProgrammers but not by end users .

3. Definition of Exception: Every Runtime Error is called Exception.

(Invalid Input-->Runtime Error-->Exception. Hence Every Invalid input gives

exception)

4. Every exception by default generates Technical Error Message. they are uderstandable by bProgrammers but not by end users . Hence Industry recommends , Convert technical error messages into user-friendly error messages by using "exception handling" concept

5. Definition of Exception Handling:

=>The Process of Converting Technical Error Messages into User-Freindly Error Messages is called Exception Handling.

- 6. When an exception occurs internally 3 steps takes place. They are
 - a) Program execution terminated abnormally.
- b) PVM comes out of Program flow without executing rest of the statements $\ensuremath{\mathsf{E}}$
 - c) By default, PVM generates Technical Error Messages.
- 7. To do (a), (b) and (c) steps, PVM create an object of appropriate exception class.

- 8. When an exception occurs then PVM create an object of appropriate exception class, Program execution terminated abnormally, PVM comes out of Program flow without executing rest of the statements and By default, PVM generates Technical Error Messages.
- 9. Hence In Python all exception are are considered as objects and behind of objects there exception exception class names.
- 10. Therefore, Normal Classes provides Successful execution of program and exception classes provides Abnormal Termination.

Types of exceptions in Python

=>In Python Programming, we have two types of Exceptions. They are

- 1) Pre-defined (or) Built-in Exceptions
- 2) Programmer (or) User (or) Custom Defined Exception.

1) Pre-defined (or) Built-in Exceptions:

=>These exceptions are already defined (or) developed in Python Software $\!\!\!/$ API and they are dealing with "Universal Problems"

=>Some of the Universal Problems are

- a) Division By Zero Problems (ZeroDivisionError)
- b) Invalid Number format (ValueError)
- c) Invalid Arguments Passing (TypeError)
- d) No valid Key in dict object (KeyError)
- e) Invalid Index In Indexing Operations (IndexError)...etc

._____

2) Programmer (or) User (or) Custom Defined Exception.

=>These exceptions are developed by Python Programmer and they are available in Python Projects and they are used by Other Python Programmers for dealing with "Common Problems".

- =>Some of the "Common Problems" are
- a) Attempting to enter Invalid PIN in ATM Based Applications (PinError).
 - b) Attempting to enter Invalid User Name / Passward (LoginError)
- c) Attempting to withdraw More Amount than existing bal (${\tt InSuffFundError}$).
- d) Attempting to insert the card in reverse order...etc
 (InsertError)

Handling the exceptions in python

=>Handling the exceptions in python is nothing but Converting Technical Error Messages into User-Friendly Error Messages. To do this Python Programming Provides 5 Key words. They are

- 1) try
- 2) except
- 3) else
- 4) finally

```
5) raise
Syntax for handling the exceptions:
 Block of Statements generates
 exceptions in Python Program
 except exception-class-name-1:
 Block of statements generates
 User-Freindly Error Message
 except exception-class-name-2:
 Block of statements generates
 User-Freindly Error Message
 _____
 _____
 except exception-class-name-n:
 Block of statements generates
 User-Freindly Error Message
 else:
 Block of statements recommended
 to generates Results
 finally:
 Block of Statements executing
 Compulsorily.
#Program for accepting two integer values and find their division
#Div1.py
s1=input("Enter First Value:")
s2=input("Enter Second Value:")
#s3=s1/s2---invalid process
a=int(s1) #----X
b=int(s2) #----X
c=a/b #----X
print("Val of a=",a)
print("Val of b=",b)
print("Div=",c)
#Program for accepting two integer values and find their division
#Div2.py
try:
 s1=input("Enter First Value:")
 s2=input("Enter Second Value:")
 a=int(s1)
 b=int(s2)
 c=a/b
except ZeroDivisionError:
 print("\nDon't enter Zero for Den...")
except ValueError:
 print("\nDon't enter strs / symbols / alpha-numerics")
else:
 print("----")
 print("Val of a=",a)
 print("Val of b=",b)
 print("Div=",c)
 print("----")
finally:
 print("\nI am from finally Block")
```

Explanation for the key words in handling the exceptions

1) try:

=>It is a block, In which we write block of statements generating exceptions. In

otherwords, what are all the statements are generating exceptions, those statements must be written within try block and it is known as exception monitering block.

=>When the exception occurs in try block, PVM comes out of try block and executes appropriate except block and generates User-Friendly error message.

=>After executing except block, PVM never comes to try block to execute the rest

of the statements.

=>Every try block must contain atleast one except block and it is recommeded to

write multiple except blocks for generating multiple user-friendly error messages.

=>Every try block must be immediately followed by except block (Otherwise we get

syntaxerror).

-----x-----x

2) except

=>It is the block, in which we write block of statements displays User-Friendly

error messages. In otherwords, except block will supresses the Technical error messages and displays User-Friendly error messages and except block is called

exception processing block.

- =>Note:- Handling the exception = try block + except block
- =>except block will execute when an exception occurs in try block.
- =>Even we write multiple except blocks, PVM can execute only one except block

depends on type of exception occurs in try block.

=>we must the except block after try block and before else block.

3) else

=>It is block, in which we write block of statements recommeded to displays

Result of the python program[Result generating block].

- =>else block will execute when there is no exception occurs in try block.
- =>Writing else block is optional.
- =>we write else block after except block and before finally block.

4) finally

```
=>It is a block, in which we write block of statements for Reqlinquishing
  or releasing or give-up or clean-up) the resources (files, databases)
which are obtained in try block . [ known as Resources Reqlinquishing
Block ]
=>finally block will execute Compulsorily (if we write )
=>Writing the finally block is optional.
=>We write finally block after else block .
-----X-----X
_____
 _____
 Various forms of except blocks
 _____
=>In Python Programming, we can use except block in various forms They
are
______
Syntax-1:
______
 try:
 _____
 except exception-class-name-1:
 except exception-class-name-2:
=>This syntax handles one exception at a time
 -----
_____
Syntax-2:
try:
  ______
except (exception-class-name-1, exception-class-name-2..exception-class-
name-n):
 _____
 _____
=>This syntax handles multiple specific exceptions by using single except
block.
______
Syntax-3:
 try:
 -----
 _____
 exception-class-name-1 as alias name:
 print(alieas name)
 except exception-class-name-2 as alias name:
 print(alieas name)
```

=>This syntax handles one exception at a time and stores technical error messages in alias name generated due to exception occurance.

```
Syntax-4:
_____
 try:
 ______
 except Exception:
 print("OOPs some thing went wrong")
=>This syntax handles all types of exception and but unable generates
user-friendly error messages.
#Program for accepting two integer values and find their division
#Div3.py
try:
 s1=input("Enter First Value:")
 s2=input("Enter Second Value:")
 a=int(s1)
 b=int(s2)
 c=a/b
except (ZeroDivisionError, ValueError): # Multi exception handling block
 print("\nDon't enter Zero for Den...")
 print("\nDon't enter strs / symbols / alpha-numerics")
else:
 print("----")
 print("Val of a=",a)
 print("Val of b=",b)
 print("Div=",c)
 print("----")
finally:
 print("\nI am from finally Block")
  ______
Syntax-5:
-----
try:
  _____
except : # default except block
 _____
 _____
=>This syntax handles all types exceptions in except block and it is not
recommeded bcoz enduser not getting user-friendly error messages.
._____
#Program for accepting two integer values and find their division
#Div4.py
try:
 s1=input("Enter First Value:")
 s2=input("Enter Second Value:")
 a=int(s1)
 b=int(s2)
 c=a/b
 print("\nOOPs some went wrong...")
else:
```

```
print("----")
 print("Val of a=",a)
 print("Val of b=",b)
 print("Div=",c)
 print("----")
finally:
 print("\nI am from finally Block")
#Program for accepting two integer values and find their division
#Div5.py
try:
 s1=input("Enter First Value:")
 s2=input("Enter Second Value:")
 a=int(s1)
 b=int(s2)
 c=a/b
except ZeroDivisionError as k:
 print(k) # division by zero
except ValueError as v:
 print(v) # invalid literal for int() with base 10: 'kvr123'
else.
 print("----")
 print("Val of a=",a)
 print("Val of b=",b)
 print("Div=",c)
 print("----")
finally:
 print("\nI am from finally Block")
#Program for accepting two integer values and find their division
#Div6.py
try:
 s1=input("Enter First Value:")
 s2=input("Enter Second Value:")
 a=int(s1)
 b=int(s2)
 c=a/b
except Exception as e:
 print("\nOOPs some went wrong...",e)
else:
 print("----")
 print("Val of a=",a)
 print("Val of b=",b)
 print("Div=",c)
 print("----")
finally:
 print("\nI am from finally Block")
 ______
 2) Development of Programmer (or) User (or) Custom Defined
Exception.
 ______
=>These exceptions are developed by Python Programmer and they are
available in Python Projects and they are used by Other Python
Programmers for dealing with "Common Problems".
```

=>Some of the "Common Problems" are

```
a) Attempting to enter Invalid PIN in ATM Based Applications(
PinError).
 b) Attempting to enter Invalid User Name / Passward (LoginError)
 c) Attempting to withdraw More Amount than existing bal
(InSuffFundError).
 d) Attempting to insert the card in reverse order...etc
(InsertError)
______
______
=>Steps for Developing Programmer-Defined Exceptions:
-----
1) Choose the Programmer-Defined Class Name
2) The Programmer-Defined Class Name must Inherit from pre-defined
exception
 super class called "Exception (or) BaseException " . Hence
programmer-defined class becomes programmer defined exception class.
3) Save the above code on file name with an extension .py
 Define a programmer-defined exception class "PinError"
Example:
 class PinError (Exception ):pass
Example: Define a programmer-defined exception class "LoginError"
 class LoginError(BaseException ):pass
______
=>To develop any python based application with Programmer-defined
exceptions, we must go for 3 phases: They are
Phase-1: Develop Programmer-Defined Exception Class Name.
 Example:
 #kvr.py----File name and acts as Module Name---
(3)
 # (1)
 (2)
 class KvrDivisionError(Exception):pass
_____
Phase-2: Develop a common function, In which we Hit / raise the
exceptions
 #div.py---file name and acts as Module Name
 from kvr import KvrDivisionError
 def
 division(a,b):
 if (b==0):
 raise KvrDivisionError
 else:
 return (a/b)
Phase-3: Develop a main program for handling the exceptions
```

```
#divdemo.py----main program
from div import division
from kvr import KvrDivisionError
x=int(input("Enter First Value:"))
y=int(input("Enter Second Value:"))
try:
 res=division(x,y) # calling Function
except KvrDivisionError :
 print("\nDon't enter zero for Den...")
else:
 print("Result={}".format(res))
finally:
 print("\nI am from finally Block")
_____
 Various forms of except blocks
 _____
=>In Python Programming, we can use except block in various forms They
are
Syntax-1:
 -----
 except exception-class-name-1:
 _____
 except exception-class-name-2:
 ______
=>This syntax handles one exception at a time
______
-----
Syntax-2:
 _____
  _____
except (exception-class-name-1, exception-class-name-2..exception-class-
name-n):
 ______
 _____
=>This syntax handles multiple specific exceptions by using single except
______
_____
Syntax-3:
_____
 try:
 _____
 except exception-class-name-1 as alias name:
 print(alieas name)
 except exception-class-name-2 as alias name:
```

```
print(alieas name)
=>This syntax handles one exception at a time and stores technical error
messages in alias name generated due to exception occurance.
______
_____
Syntax-4:
 try:
 -----
 except Exception:
 print("OOPs some thing went wrong")
=>This syntax handles all types of exception and but unable generates
user-friendly error messages.
______
_____
Syntax-5:
______
  ------
except : # default except block
 _____
 _____
=>This syntax handles all types exceptions in except block and it is not
recommeded bcoz enduser not getting user-friendly error messages.
 ______
 raise key word
 _____
=>raise keyword is used for hitting / raising / generating the exception
provided some condition must be satisfied.
=>Syntax:- if (Test Cond):
 raise <exception-class-name>
Examples:
from kvr import KvrDivisionError
def division(a,b):
 if (b==0):
 raise KvrDivisionError
 return (a/b)
#div.py---file name and acts as Module Name
from kvr import KvrDivisionError
def division(a,b):
```

if (b==0):

else:

raise KvrDivisionError

return (a/b)

```
# here
 division(-,-) is a common function
#divdemo.py----main program
from div import division
from kvr import KvrDivisionError
try:
 x=int(input("Enter First Value:"))
 y=int(input("Enter Second Value:"))
 res=division(x,y) # calling Function
except KvrDivisionError :
 print("\nDon't enter zero for Den...")
except ValueError:
 print("Don't enter strs/ symbols/ alpha-numeric")
except Exception as e:
 print(e)
else:
 print("Result={}".format(res))
finally:
 print("\nI am from finally Block")
#kvr.py----File name and acts as Module Name---(3)
 # (1)
 (2)
class KvrDivisionError(Exception):pass
# Here KvrDivisionError is comes under programmer-defined exception sub
class
#Invalid.py---file name and acts as module name
class InvalidInputError(Exception):pass
class ZeroError(BaseException):pass
#multable.py---file name and acts as module name
from Invalid import InvalidInputError, ZeroError
def
 table():
 n=int(input("Enter a number:")) #implicitly PVM raises ValueError
 if (n<0):
 raise InvalidInputError # explicitly we are raising
exception
 elif(n==0):
 raise ZeroError
 elif(n>0):
 print("-"*40)
 print("Mul Table for :{}".format(n))
 print("-"*40)
 for i in range (1,11):
 print("\t{} x {}={}".format(n,i,n*i))
 print("-"*40)
#multabledemo.py--main program
from multable import table
```

```
from Invalid import InvalidInputError, ZeroError
try:
 table()
except InvalidInputError:
 print("\nDON'T ENTER -VE NUMBER:")
except ZeroError:
 print("\nDON'T ENTER ZERO :")
except ValueError :
 print("\nDON'T ENTER strs/ symbols/alpha-numerics")
#atmmain.py----file name
from atmmenu import atmmenu
import sys
from banking import deposit, withdraw, baleng
from bankexcep import DepositError, WithdrawError, InsuffFundError
while(True):
 atmmenu()
 try:
 ch=int(input("Enter Ur Choice:"))
 match (ch):
 case 1:
 try:
 deposit()
 except ValueError:
 print("\nDON'T Deposit strs/
symbols/alpha-numerics in ur Account")
 except DepositError:
 print("Don't Deposit -ve and Zero
Value in ur Account:")
 case 2:
 try:
 withdraw()
 except ValueError:
 print("\nDON'T withdraw strs/
symbols/alpha-numerics from ur Account")
 except WithdrawError:
 print("Don't withdraw -ve and
Zero Value from ur Account:")
 except InsuffFundError:
 print("U don't have sufficient
Funds--read python notes")
 case 3:
 balenq()
 case 4:
 print("\nThanks for using this ATM
App!")
 sys.exit()
 case :
 print("Ur Selection of Operation is
wrong-try again")
 except ValueError:
 print("\nDON'T ENTER strs/ symbols/alpha-numerics for ur
choice")
#atmmenu.py-----File Name and acts as Module Name
```

```
def atmmenu():
 print("="*50)
 print("\tATM Operations")
 print("="*50)
 print("\t1.Deposit")
 print("\t2.Withdraw")
 print("\t3.Bal Eng")
 print("\t4.Exit")
 print("="*50)
 init
#atmmain.py----file name and acts as module name
from atmmenu import atmmenu
import sys
from banking import deposit, withdraw, baleng
from bankexcep import DepositError, WithdrawError, InsuffFundError
def sbi():
 while (True):
 atmmenu()
 try:
 ch=int(input("Enter Ur Choice:"))
 match (ch):
 case 1:
 try:
 deposit()
 except ValueError:
 print("\nDON'T Deposit strs/
symbols/alpha-numerics in ur Account")
 except DepositError:
 print("Don't Deposit -ve and
Zero Value in ur Account:")
 case 2:
 try:
 withdraw()
 except ValueError:
 print("\nDON'T withdraw
strs/ symbols/alpha-numerics from ur Account")
 except WithdrawError:
 print("Don't withdraw -ve
and Zero Value from ur Account:")
 except InsuffFundError:
 print("U don't have
sufficient Funds--read python notes")
 case 3:
 balenq()
 case 4:
 print("\nThanks for using this
ATM App!")
 sys.exit()
 case :
 print("Ur Selection of Operation
is wrong-try again")
 except ValueError:
```

```
print("\nDON'T ENTER strs/ symbols/alpha-numerics for ur
choice")
#atmmenu.py----File Name and acts as Module Name
def atmmenu():
 print("="*50)
 print("\tATM Operations")
 print("="*50)
 print("\t1.Deposit")
 print("\t2.Withdraw")
 print("\t3.Bal Eng")
 print("\t4.Exit")
 print("="*50)
 #bankexcep.py--file name and acts as module name
class DepositError(Exception):pass
class WithdrawError(BaseException):pass
class InsuffFundError(Exception):pass
 #banking.py---file name and acts as module name
from bankexcep import DepositError, WithdrawError, InsuffFundError
bal=500.00 # global variable
def deposit():
 damt=float(input("Enter how much amount u want to deposit:")) #
ValueError
 if (damt <= 0):
 raise DepositError
 else:
 global bal
 bal=bal+damt
 print("Ur Account xxxxxxx123 credited with INR
:{}".format(damt))
 print("Now Ur Current Bal INR:{}".format(bal))
def withdraw():
 global bal
 wamt=float(input("Enter how much amount u want to withdraw:")) #
ValueError
 if (wamt<=0):</pre>
 raise WithdrawError
 elif((wamt+500)>bal):
 raise InsuffFundError
 else:
 bal=bal-wamt
 print("Ur Account xxxxxxx123 debited with
INR:{}".format(wamt))
 print("Now Ur Current Bal INR :{}".format(bal))
def balenq():
 print("Now Ur Current Bal INR :{}".format(bal))
#runproject.py--file name and module name
import getpass,sys
from atmmain import sbi
def runatm():
 ctr=0
 while (True):
```

```
pin=getpass.getpass(prompt="Enter ur Pin:")
 if(pin=="2675"):
 sbi()
 else:
 print("Ur pin is invalid, try again")
 ctr=ctr+1
 if (ctr==3):
 print("Ur card blocked")
 sys.exit()
 _____
 Files in Python
 _____
Index:
=>Purpose of Files
=>Types of Applications in the context of files
 a) Non-Persistant Applications
 b) Persistant Applications
=>Def. of File
=>Types of Files
 a) Text Files
 b) Binary Files
=>Operations on Files
 a) Read Operation
 b) Write Operation
=>File Opening Modes
 4) r+ 5) w+ 6) a+ 7) x
 1) r 2) w 3) a
=>Number of Approaches to open the file
 a) By using open()
 b) By Using "with open() as "
=>Functions required For Reading the Data from Files
 a) read()
 b) read(no.of chars)
 c) readline()
 d) readlines()
=>Random Access Files
=>Functions required For Writing the Data to the Files
 a) write()
 b) writelines()
=>Programming Examples
______
=>Pickling (Object Serialization) and Un-Pickling (Object De-
Serialization)
=>Module Name for Pickling and Un-pickling
=>Programming Examples
_____
 Data Persistenecy by Files of Python
Def. of File:
=>A File is a collection Records.
```

=>Files Resides in Secondary Memory. =>Technically, File Name is a named location in Secondary Memory. -----=>All the objects data of main memory becomes records in File of Secondary memory and Vice-Versa. _____ Def. of Stream: _____ =>The Flow of Data between Main Memory and File of Seconday memory is called Stream. Types application in Files of Python _____ =>The main Purpose of Files is that " To Achieve the Data Persistency ". =>In the context of files, we have two types of Applications. They are a) Non-Persistant Applications. b) Persistant Applications. =>In Non-Persistant Applications Development, We accept the data from Key Board, Stored in main memory(temporary data), processed and results are displayed and shown on the moniter". =>We know that Main Memory is a Temprary Memory and whose data is volatile. =>Since Data is an important for organization for making effective decisions, so that data must stored permananetly . =>In Persistant Applications Development, We accept the data from Key Board, Stored in main memory(temporary data) , processed and whose results must stored permananetly. =>In Industry we have two approaches to store the data permanently. They are a) By using Files b) By Using Data Base Softwares (Oracle, MySQL,....etc) Types of Files ______ =>In Python Programming, we have two types of Files. They are a) Text Files b) Binary Files ----a) Text Files: -----=>Text Files contains Alphabets, Digits, Special Symbols only and it is human readable. =>Text files are denoted by a 't' =>By default a file is taken as Text File. Example: .doc .py .cpp .xlsx, txtetc b) Binary Files:

=>A Binary Files contains the data in the form of Binary Format and it is machine readable. =>Binary File is denoted by letter 'b' =>Examples: images (.gif, jpeg, jpg, png..etc) audio files video files, MP3...etc PDF files.... _____ Operations on Files _____ =>On Files , we can perform 2 types of Operations. They are 1. Write Operation 2. Read Operation _____ 1. Write Operation: _____ =>The purpose of write operation is that "To transfer Temporary data from main memory into file of secondary memory". =>Steps: _____ 1. Choose the File Name 2. Open the File Name in write mode. 3. Perform Cycle of Write Operations. =>While we are performing Write Operations, we get some exceptions. They are a) FileExistError b) IOError ______ _____ 2. Read Operation: -----=>The purpose of Read Operation is that " To read the data from file of secondary into object of main memory." =>Steps: 1) Choose the file name. 2) Open the file name in read mode. 3) Perform cycle of read operations. =>While we are performing Read Operations, we get some exceptions. They are a) FileNotFoundError b) EOFError _____ File Opening Modes _____ =>To perform read and write operations on files, we use file opening modes. =>In Python, we have 7 file opening modes. They are _____ 1) r: =>This mode is used for opening the file in read mode and we can perform read operation. =>It is one default file opening mode.

2) w
=>This mode is used for opening the file always in write mode newly irrespective of new or existing file. =>If the file already exist then existing data of the file overlapped with new data.
3) a
=>This mode is used for appending the data (Writing the data) =>If we open the new file in 'a' mode then new data written to the file from the begining. =>If we open the existing file in 'a' mode then new data added at the end of existing data (called Appending)
4) r+
=>This mode is used for Opening the File Read Mode. =>When we open the file r+ mode then first we must perform read operation and later we can perform write operation.
5) w+
=>This mode is used for opening the file always in write mode newly irrespective of new or existing file. =>If the file already exist then existing data of the file overlapped with new data. =>With this mode additionally, we can perform read operation after performing write Operations.
6) a+
=>This mode is used for appending the data (Writing the data) =>If we open the new file in 'a+' mode then new data written to the file from the begining. =>If we open the existing file in 'a+' mode then new data added at the end of existing data (called Appending) =>With this mode additionally, we can perform read operation after performing write Operations.
7) x
=>This mode is used for Opening any New File in Write Mode Exclusively. =>If the File already exists and if we open such file in 'x' mode then we get "FileExistError". ====================================

Number of approaches to Open the Files

```
=>To open the file for performing operations , we have 2 syntaxes. They
 1) By using open()
 2) By using " with open() as " .
_____
1) By using open():
______
Syntax:- varname=open("FileName", "File Mode")
Explanation:
=>'varname' is an object of type < class, ' TextIoWrapper'> and it acts
as File
 Pointer.
=>open() is a Pre-defined Function used for opening the specified file
name in
 specified file mode.
=>File Name represents Name of the file
=>File Modes can be either r, w, a, r+,w+,a+ and x.
=>When we open the file with this approach, we must close the file
explicitly by using close() (Manual Closing of files) . This approach is
unable to provide auto-closing the files (or ) auto-closable files.
Examples:
#FileOpenEx1.py
trv:
 fp=open("stud.info", "r")
except FileNotFoundError:
 print("File does not Exists")
else:
 print("-"*50)
 print("File Opened in Read Mode Successfully")
 print("Type of fp=",type(fp))
 print("-"*50)
 print("File Name=",fp.name) # Gives Name of File
 print("File Mode=", fp.mode) # Gives File Opening Mode- r
 print("is stud.info readable?=",fp.readable()) # True
 print("is stud.info writedable?=",fp.writable()) # False
 print("is stud.info closed?=",fp.closed) # False
 print("-"*50)
finally:
 print("\ni am from finally block")
 fp.close() # Manual Closing of file
 print("is stud.info closed?=",fp.closed) # True
______
2) By using "with open() as ".
______
Syntax:-
_____
 with open ("File Name", "File Mode") as VarName:
 -----
 -----Block of statements-----
 -----Operations on Files-----
```

```
Other Statements in Program
______
Exaplanation:
=>'with' and 'as' are the Key words
=> Open() is pre-defined Function used to open the file in specified file
=>File Name represents Name of the file
=>File Modes can be either r, w, a, r+,w+,a+ and x.
=>VarName represents an object of type < class, ' TextIoWrapper'> and it
acts as
 File Pointer.
=>As Long as PVM executes Block of statements witten within "with
open() as " indentation block, file is active(Open) and once PVM comes
out of Corresponding Indetation block then automatically File will be
Closed(Known as Auto closeable)
=>The advantage of "with open() as " approach is that Auto closeable
property ( no need to close the file manuvally in finally block )
Examples:
with open("stud.info", "w") as wp:
 print("-"*50)
 print("File Opened in Exclusively in Write Mode:")
 print("Type of wp=",type(wp))
 print("-"*50)
 print("File Name=",wp.name) # Gives Name of File
 print("File Mode=", wp.mode) # Gives File Opening Mode
 print("is stud.info readable?=",wp.readable())
 print("is stud.info writedable?=",wp.writable())
 print("is stud.info closed?=",wp.closed) # False
 print("-"*50)
print("\nis stud.info closed after indentation of with
open()?=",wp.closed) # True
_____
 Writing the data to the file
 _____
=>To write the data to the file, we have two pre-defined functions. They
are
 a) write()
 b) writelines()
_____
a) write()
_____
=>This Function is used for writting any type of data to the file in the
form of str.
=>Syntax:-
 filepointer.write(str data)
```

Examples:

```
#This program writes address of different people in addr.info file--
write()
#FileWriteEx1.py
with open("addr.info", "a") as wp:
 #write the adress of Rossum
 wp.write("Dennis Ritche\n")
 wp.write("13-14, Green Port \n")
 wp.write("Bell Labs--USA\n")
 print("\nAddress written to the file successfully--verify")
______
b) writelines()
______
_____
=>This function is used for writting any iterable object data to the
file in the form of str only.
 filepointer.writelines(Iterableobject)
=>Syntax:-
_____
Examples:
_____
______
#This program writes iterable objects to the file --- writelines ()
#FileWriteEx2.py
lst=[10,"Nags",33.33,"Python"]
with open("stud.addr", "a") as fp:
 fp.writelines(str(lst)+"\n")
 print("\nIterable object data written to the file:")
______
_____
#This program writes iterable objects to the file---writelines()
#FileWriteEx2.py
tpl=(20, "Ganesh", 63.33, "Java")
with open("stud.addr", "a") as fp:
 fp.writelines(str(tpl)+"\n")
 print("\nIterable object data written to the file:")
#This program writes iterable objects to the file---writelines()
#FileWriteEx2.py
s={30, "Ankit", 23.33, "C"}
with open ("stud.addr", "a") as fp:
 fp.writelines(str(s)+"\n")
 print("\nIterable object data written to the file:")
#This program writes iterable objects to the file---writelines()
#FileWriteEx2.py
d={10:"Python",20:"Django",30:"Java"}
with open("stud.addr", "a") as fp:
 fp.writelines(str(d)+"\n")
 print("\nIterable object data written to the file:")
E:\KVR-PYTHON-4PM\FILES>type stud.addr
[10, 'Nags', 33.33, 'Python']
(20, 'Ganesh', 63.33, 'Java')
{'Ankit', 23.33, 'C', 30}
```

```
{10: 'Python', 20: 'Django', 30: 'Java'}
#FileOpenEx1.py
try:
 fp=open("stud.info","r")
except FileNotFoundError:
 print("File does not Exists")
else:
 print("-"*50)
 print("File Opened in Read Mode Successfully")
 print("Type of fp=",type(fp))
 print("-"*50)
 print("File Name=",fp.name) # Gives Name of File
 print("File Mode=", fp.mode) # Gives File Opening Mode- r
 print("is stud.info readable?=",fp.readable()) # True
 print("is stud.info writedable?=",fp.writable()) # False
 print("is stud.info closed?=",fp.closed) # False
 print("-"*50)
finally:
 print("\ni am from finally block")
 fp.close() # Manual Closing of file
 print("is stud.info closed?=",fp.closed) # True
#FileOpenEx2.py
wp=open("stud.info", "w")
print("-"*50)
print("File Created and Opened in Write Mode:")
print("Type of wp=", type(wp))
print("-"*50)
print("File Name=", wp.name) # Gives Name of File
print("File Mode=", wp.mode) # Gives File Opening Mode- w
print("is stud.info readable?=",wp.readable()) # False
print("is stud.info writedable?=",wp.writable()) # True
print("is stud.info closed?=",wp.closed) # False
print("-"*50)
#FileOpenEx3.py
wp=open("hyd.data", "a+")
print("-"*50)
print("File Opened in Write Mode:")
print("Type of wp=", type(wp))
print("-"*50)
print("File Name=",wp.name) # Gives Name of File
print("File Mode=", wp.mode) # Gives File Opening Mode
print("is stud.info readable?=", wp.readable())
print("is stud.info writedable?=",wp.writable())
print("is stud.info closed?=",wp.closed) # False
print("-"*50)
#FileOpenEx4.py
try:
 wp=open("stud.info", "x")
 print("-"*50)
 print("File Opened in Exclusively in Write Mode:")
 print("Type of wp=", type(wp))
 print("-"*50)
 print("File Name=", wp.name) # Gives Name of File
```

```
print("File Mode=", wp.mode) # Gives File Opening Mode
 print("is stud.info readable?=",wp.readable())
 print("is stud.info writedable?=",wp.writable())
 print("is stud.info closed?=",wp.closed) # False
 print("-"*50)
except FileExistsError:
 print("File already exist")
#FileOpenEx5.py
with open("stud.info", "w") as wp:
 print("-"*50)
 print("File Opened in Exclusively in Write Mode:")
 print("Type of wp=",type(wp))
 print("-"*50)
 print("File Name=",wp.name) # Gives Name of File
 print("File Mode=", wp.mode) # Gives File Opening Mode
 print("is stud.info readable?=",wp.readable())
 print("is stud.info writedable?=",wp.writable())
 print("is stud.info closed?=",wp.closed) # False
 print("-"*50)
#out of Indentation of "with open() as"
print("\nis stud.info closed after indentation of with
open()?=",wp.closed) # True
#This program writes address of different people in addr.info file--
write()
#FileWriteEx1.py
with open("addr.info", "a") as wp:
 #write the adress of Rossum
 wp.write("Dennis Ritche\n")
 wp.write("13-14, Green Port \n")
 wp.write("Bell Labs--USA\n")
 print("\nAddress written to the file successfully--verify")
#This program writes iterable objects to the file --- writelines()
#FileWriteEx2.py
lst=[10,"Nags",33.33,"Python"]
with open("stud.addr", "a") as fp:
 fp.writelines(str(lst)+"\n")
 print("\nIterable object data written to the file:")
 #Program reading the data from KBD and write that data to the file.
#DynamicFileWriteEx.py
import sys
with open("hyd.data", "a") as fp:
 print("Enter the Lines of Text and press 'quit' to stop")
 while(True):
 kbddata=input()
 if(kbddata=="quit"):
 sys.exit()
 else:
 fp.write(kbddata+"\n")
 print("\nData written to the file--verify")
 #This program reads the data from file and display on the console--
-read()
#FileReadEx1.py
```

```
try:
 filename=input("Enter any file name:")
 with open (filename) as fp:
 filedata=fp.read()
 print("-"*50)
 print("Content of file")
 print("-"*50)
 print(filedata)
 print("-"*50)
except FileNotFoundError:
 print(" '{}' File does not exist:".format(filename))
 #This program reads specified number of chars from file--read(no.of
chars)
#FileReadEx2.py
with open("Hyd.data","r") as fp:
 print("Inital Index /Pos of fp={}".format(fp.tell())) # 0
 fdata=fp.read(3)
 print("File Data=",fdata) # HYD
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read(15)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read()
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fp.seek(0)
 fdata=fp.read(18)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
#This program reads one line at a time from file--readline()
#FileReadEx3.py
with open("Hyd.data", "r") as fp:
 line=fp.readline()
 print(line)
 line=fp.readline()
 print(line)
 line=fp.readline()
 print(line)
#This program reads all the lines from file--readlines()
#FileReadEx4.py
filename=input("Enter File name:")
try:
 with open(filename, "r") as fp:
 filelines=fp.readlines() # filelines is type <class,'list'>
 for line in filelines:
 print("{}".format(line),end="")
except FileNotFoundError:
 print("File does not exists:")
#Program for copying the content of one file into another file
#FileCopy.py
sfile=input("Enter Source File:")
try:
 with open(sfile) as rp:
 dfile=input("Enter Destination File:")
```

```
with open(dfile, "a") as wp:
 sfiledata=rp.read()
 wp.write(sfiledata)
 print("\n'{}' file data copied into '{}'
file".format(sfile,dfile))
except FileNotFoundError:
 print("Source file does not exists")
 ______
 Reading the data from the file
 _____
=>To Read the data from the file, we have 4 pre-defined functions. They
are
 a) read()
 b) read(no. of chars)
 c) readline()
 d) readlines()
______
a) read():
=>This Function is used for reading entire content of file data in the
form of str.
=>Syntax:-
 varname=filepointer.read()
Examples:
#This program reads the data from file and display on the console---
read()
#FileReadEx1.py
trv:
 filename=input("Enter any file name:")
 with open(filename) as fp:
 filedata=fp.read()
 print("-"*50)
 print("Content of file")
 print("-"*50)
 print(filedata)
 print("-"*50)
except FileNotFoundError:
 print(" '{}' File does not exist:".format(filename))
______
______
b) read(no. of chars):
_____
=>This Function is used for reading spcified number of characters from
the given file.
 varname=filepointer.read(no.of chars)
=>Syntax:-
Examples:
______
#This program reads specified number of chars from file--read(no.of
chars)
#FileReadEx2.py
with open ("Hyd.data", "r") as fp:
 print("Inital Index /Pos of fp={}".format(fp.tell())) # 0
 fdata=fp.read(3)
```

```
print("File Data=",fdata) # HYD
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read(15)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read()
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fp.seek(0)
 fdata=fp.read(18)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
_____
c) readline():
_____
=>This function is used for reading one line at a time from file.
=>Syntax:- varname=filepointer.readline()
Examples:
#This program reads one line at a time from file--readline()
#FileReadEx3.py
with open ("Hyd.data", "r") as fp:
 line=fp.readline()
 print(line)
 line=fp.readline()
 print(line)
 line=fp.readline()
 print(line)
______
_____
d) readlines():
=>This function is used for reading all the lines from file in the form
list
=>Syntax:- listobj=filepointer.readlines()
______
Examples:
#This program reads all the lines from file--readlines()
#FileReadEx4.py
filename=input("Enter File name:")
try:
 with open(filename, "r") as fp:
 filelines=fp.readlines() # filelines is type <class,'list'>
 for line in filelines:
 print("{}".format(line),end="")
except FileNotFoundError:
 print("File does not exists:")
______
# This program counts number of lines, words and chars in a file
#Filecount.py
filename=input("Enter any file name:")
try:
```

```
with open(filename, "r") as fp:
 print("-"*50)
 print("Content of File:")
 print("-"*50)
 for kvr in fp:
 print(kvr,end="")
 else:
 print("-"*50)
 nl=0
 nw=0
 nc=0
 fp.seek(0)
 lines=fp.readlines()
 for line in lines:
 nl=nl+1
 nw=nw+len(line.split())
 nc=nc+len(line)
 else:
 print("-"*50)
 print("Number of Lines=",nl)
 print("Number of words=",nw)
 print("Number of Chars=",nc)
 print("-"*50)
except FileNotFoundError:
 print("File does not exists")
#This program copy an image by using files
#imagecopy.py
with open("C:\\KVR-HYD\\robo.png", "rb") as fp:
 filedata=fp.read()
 with open("pythstudent.png", "wb") as wp:
 wp.write(filedata)
 print("Image Copied --very")
 _____
 Pickling and Un-Pickling
 (OR)
 Object Serialization or Object De-Serialization
 _____
Pickling
=>Let us assume there there exist an object which contains multiple
values. To
 save or write object data of main memory into the file of secondary
memory by using write() and writelines(), they transfers the values in
the form of value by value and it is one of the time consuming process(
miltiple write operations).
  To Overcome this time consuming process, we must use the concept of
Pickling.
=>The advantage of pickling concept is that with single write operation ,
 save or write entire object data of main memory into the file of
secondary memory.
=>Definition of Pickling:
```

```
=>The Process saving or transfering entire object content of main
memory into the file of secondary memory by performing single write
operation is called Pickling.
=>Pickling concept participates in Write Operations.
_____
Steps for implementing Pickling Concept:
_____
=>import pickle module, here pickle is one of the pre-defined module
=>Choose the file name and open it into write mode.
=>Create an object with collection of values (Iterable object)
=>use the dump() of pickle module. dump() save the content of any object
into the
 file with single write operation.
 Syntax: pickle.dump(object, filepointer)
=>NOTE That pickling concept always takes the file in Binary Format.
______
_____
Un-Pickling
______
=>Let us assume there exists a record with multiple values in a file of
secondary memory. To read or trasfer the entire record content from file
of secondary memory if we use read(), read(no.of chars), readline() and
readlines() then they read record values in the form value by value and
it is one of the time consuming process( multiple read operations).
=>To overcome time consuming process, we must use the concept of Un-
pickling.
=>The advantange of Un-pickling is that with single read operation, we
can read entire record content from the file of secondary memory into the
object of main memory.
=>Definition of Un-Pickling:
_____
=>The process of reading or trasefering the enrite records content from
file of secondary memory into the object of main memory by performing
single read operation is called Un-pickling.
=>Un-Pickling concept participates in Read Operations.
Steps for implementing Un-Pickling Concept:
______
=>import pickle module
=>Choose the file name and open it into read mode.
=>Use the load() of pickle module. load() is used for trasfering or
loading the
  entire record content from file of secondary memory into object of
main memory.
 Syntax:
 objname=pickle.load(filepointer)
=>NOTE That Un-pickling concept always takes the file in Binary Format.
---
#Accept employee details and save them file by using pickling
#emppick.py
import pickle
noe=int(input("Enter How many employees data u have:"))
if (noe <= 0):
 print("{} invalid number of employees:".format(noe))
else:
 #open the file write mode
```

```
with open ("emp.data", "ab") as fp:
 for i in range(1, noe+1):
 print("-"*50)
 print("\nEnter {} Employee Details:".format(i))
 print("-"*50)
 #accept employee details
 eno=int(input("\tEnter Employee Number:"))
 ename=input("\tEnter Employee Name:")
 sal=float(input("\tEnter Employee Salary:"))
 #create an empty list
 lst=list()
 #append employee data to list
 lst.append(eno)
 lst.append(ename)
 lst.append(sal)
 #dump the 1st data into file
 pickle.dump(lst,fp)
 print("-"*50)
 print("\n{} Employee Record Saved Successfully in
file".format(i))
#This reads employee records from file by using un-pickling
#empunpick.py
import pickle
try:
 with open("emp.data","rb") as fp:
 print("----")
 print("Emplyee Records")
 print("----")
 while(True):
 try:
 obj=pickle.load(fp)
 for val in obj:
 print("{}".format(val),end=" ")
 print()
 except EOFError:
 print("----")
except FileNotFoundError:
 print("Source File does not exists:")
#Program for accepting student no, name, marks and college name and save
them in file by using pickling
#studentpick.py------Program--(A)
import pickle
with open("stud.data", "ab") as sp:
 while(True):
 print("-"*50)
 #accepting student details
 sno=int(input("Enter Student Number:"))
 sname=input("Enter Student Name:")
 marks=float(input("Enter Student Marks:"))
 uname=input("Enter Student University Name:")
 #create an empty list
 l=list()
```

```
#append student values to 1
 l.append(sno)
 l.append(sname)
 l.append(marks)
 l.append(uname)
 #save object l in file
 pickle.dump(1,sp)
 print("-"*50)
 print("Student Record Saved in a file:")
 print("-"*50)
 ch=input("Do u want to insert another Record(yes or no):") #
hyd
 if(ch.upper() == "NO"):
 print("Thanks for using this program")
 break
 if(ch.lower()!="yes"):
 print("Enter 'yes' for continuing the data to insert ")
#Program for reading the records from file by using un-pickling
#studentunpick.py-----Program--(B)
import pickle
try:
 with open("stud.data", "rb") as fp:
 print("-"*50)
 print("Student details")
 print("-"*50)
 while (True):
 try:
 obj=pickle.load(fp)
 for val in obj:
 print("{}".format(val),end=" ")
 print()
 except EOFError:
 print("-"*50)
 break
except FileNotFoundError:
 print("File does not exists")
 _____
 Random Access files in Python
 _____
=>To access the data of the file randomly, we use to two function, where
they can point to the data file. They are
 1) tell()
 2) seek()
1) tell():
=>This Function will give index of file pointer where it is pointing in
data of file.
 Index=filepointer.tell()
=>Syntax:-
2) seek():
=>This function makes the file pointer to point to the specfied index in
the data of file.
```

```
Examples:
______
Hyd.data---File Name
_____
Hyd is the capital of TS
In HYD , there is ammerpet
which is hub of IT Courses
and Python is one trending lang
Python class now going on files
______
#This program reads specified number of chars from file--read(no.of
chars)
#FileReadEx2.py
with open("Hyd.data", "r") as fp:
 print("Inital Index /Pos of fp={}".format(fp.tell())) # 0
 fdata=fp.read(3)
 print("File Data=",fdata) # HYD
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read(15)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fdata=fp.read()
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
 fp.seek(0)
 fdata=fp.read(18)
 print("File Data=",fdata) #
 print("Now Index /Pos of fp={}".format(fp.tell()))
_____
""" OUTPUT:
E:\KVR-PYTHON-4PM\FILES>py FileReadEx2.py
Inital Index /Pos of fp=0
File Data= Hyd
Now Index /Pos of fp=3
File Data = is the capital
Now Index /Pos of fp=18
File Data = of TS
In HYD , there is ammerpet
which is hub of IT Courses
and Python is one trending lang
Python class now going on files
Now Index /Pos of fp=148
File Data= Hyd is the capital
Now Index /Pos of fp=18 """
_____
 ______
 OS module
 _____
=>'os' is one of the pre-defined module
=>The purpose of "os" module is that "To perform certain Operating System
Based Operations".
=>Some of the OS based Operations are
 a) obtaining current working folder / directory ( getcwd() )
```

filepointer.seek(Index)

=>Syntax:-

```
b) create a folder / directory ( mkdir() )
 c) create folders / directories ( makedirs() )
 d) remove folder ( rmdir() )
 e) remove folders ( removedirs() )
 f) renaming the folder ( rename() )
 g) obtain the files in a folder...etc ( listdir() )
______
a) obtaining current working folder / directory:
______
=>For obtaining current working folder, we use getcwd()
Syntax: varname=os.getcwd()
#cwdname.py
import os
fname=os.getcwd()
print("current working folder=",fname)
_____
b) create a folder / directory :
 ._____
______
=>To create a folder , we mkdir()
=>Syntax: os.mkdir("FolderName")
=>This function can create only one folder at a time but not able to
create multiple
 folders.
=>If the folder already exists and if we create then we get
FileExistError
Examples:
_____
import os
try:
 os.mkdir("D:\INDIA"")
 print("Folder Created Successfully:")
except FileExistsError:
 print("Folder already exists")
except FileNotFoundError:
 print("We can't crate Root , sub or sub-sub folders")
______
d) create folders / directories :
_____
=>To crate Folders at a time , we use makedirs() .
=>Syntax:- os.makedirs("Folders Hierarchy")
=>Here Folders Hierarchy represents Root Folder, Sub Folder, Sub Sub
Folders
 etc.
=>If Folders Hierarchy already exists and if we create again then we get
  FileExistError.
_____
d) remove folder:
_____
=>To remove a folder, we rmdir() .
=>Syntax:- os.rmdir("Folder Name")
=>This Function can remove one folder at a time but not able to remove
Folders
 Hierarchy.
```

```
# program for remove a folder / directory ( rmdir() )
#removefolder.py
import os
try:
 os.rmdir("C:\KVR")
 print("Folder Removed Successfully:")
except FileNotFoundError:
 print("No folder exists")
except OSError:
 print("This Folder is not empty")
______
e) remove folders:
_____
=>To remove Folders Hierarchy , we use removedirs() .
=>Syntax:- os.removedirs("Folders Hierarchy")
=>Folders Hierarchy represents Root Folder , Sub Folder, sub-sub Folder
=>if Folders Hierarchy contains files then we get OSError.
=>If Folders Hierarchy does not exist then we get FileNotFoundError.
Examples:
_____
# program for remove a folders --removedirs()
#removefolders.py
import os
try:
 os.removedirs("D:\INDIA\HYD\python")
 print("Folders Removed Successfully:")
except FileNotFoundError:
 print("Folders does not exists")
except OSError:
 print("This Folders are not empty")
______
f) renaming the folder:
_____
=>To Rename a folder, we use rename()
=>Syntax:- os.rename("Old Folder Name", "New FolderName")
=>If old folder name does not exist then we get FileNotFoundError.
=>If Old Folder Name exists then Old Folder Name replaced with New Folder
Name.
Examples:
# program for RENAMING a folder / directory ( rename() )
#renamefolder.py
import os
try:
 os.rename("C:\Rossum", "C:\Ross")
 print("Folder Renamed Successfully:")
except FileNotFoundError:
 print("No such folder exists")
______
_____
g) obtain the files in a folder...etc :
 -----
=>To obtain the files in a folder , we use listdir().
=>Syntax:- os.listdir("folder name")
=>If folder name does not exists then we get FileNotFoundError.
```

```
Examples:
-----
# program for listing files in folders.
#fileslist.py
import os
try:
 fileslist=os.listdir("E:\KVR-PYTHON-4PM\FILES")
 print("----")
 print("File Names :")
 print("----")
 for file in fileslist:
 print("\t{}".format(file))
 else:
 print("----")
 print("Number of Files={}".format(len(fileslist)))
 print("----")
except FileNotFoundError:
 print("No such folder exists")
# program for listing files in current folder
#currentfolderfileslist.py
import os
try:
 fileslist=os.listdir(".") # here dot (.) represents current working
folder
 print("----")
 print("File Names :")
 print("----")
 for file in fileslist:
 print("\t{}".format(file))
 else:
 print("----")
 print("Number of Files={}".format(len(fileslist)))
 print("----")
except FileNotFoundError:
 print("No such folder exists")
 # program for listing files in folders.
#currentfolderfileslist.py
import os
try:
 fileslist=os.listdir(".") # here dot (.) represents current working
folder
 print("-----")
 print("File Names :")
 print("----")
 for file in fileslist:
 print("\t{}".format(file))
 else:
 print("----")
 print("Number of Files={}".format(len(fileslist)))
 print("-----")
except FileNotFoundError:
```

```
print("No such folder exists")
 #Program for obtaining current working folder / directory
#cwdname.py
import os
fname=os.getcwd()
print("current working folder=", fname) # E:\KVR-PYTHON-4PM\OS MODULE>
E:\KVR-PYTHON-4PM\OS MODULE>py cwdname.py
current working folder= E:\KVR-PYTHON-4PM\OS MODULE
# program for listing files in folders.
#fileslist.py
import os
try:
 fileslist=os.listdir("E:\KVR-PYTHON-4PM\FILES")
 print("----")
 print("File Names :")
 print("----")
 for file in fileslist:
 print("\t{}".format(file))
 else:
 print("-----")
 print("Number of Files={}".format(len(fileslist)))
 print("----")
except FileNotFoundError:
 print("No such folder exists")
 # program for create a folder / directory ( mkdir() )
#foldercreate.py
import os
try:
 os.mkdir("D:\INDIA"")
 print("Folder Created Successfully:")
except FileExistsError:
 print("Folder already exists")
except FileNotFoundError:
 print("We can't crate Root , sub or sub-sub folders")
# program for create a folders / directories ( makedirs() )
#folderscreate.py
import os
try:
 os.makedirs("D:\INDIA\HYD\python")
 print("Folders Created Successfully:")
except FileExistsError:
 print("Folder already exists")
# program for remove a folder / directory ( rmdir() )
#removefolder.py
import os
try:
 os.rmdir("C:\KVR")
 print("Folder Removed Successfully:")
except FileNotFoundError:
```

```
print("No folder exists")
except OSError:
 print("This Folder is not empty")
# program for remove a folders --removedirs()
#removefolders.py
import os
try:
 os.removedirs("D:\INDIA\HYD\python")
 print("Folders Removed Successfully:")
except FileNotFoundError:
 print("Folders does not exists")
except OSError:
 print("This Folders are not empty")
# program for RENAMING a folder / directory ( rename() )
#renamefolder.py
import os
try:
 os.rename("C:\Rossum", "C:\Ross")
 print("Folder Renamed Successfully:")
except FileNotFoundError:
 print("No such folder exists")
 _____
 random module
 _____
=>random one of pre-defined module present in python
=>The purpose of random is that "To generate random values in various
contexts".
=>random module contains the follwoing essential functions.
 a) randrange()
 b) randint()
 -----
 c) random()
 d) uniform()
 _____
 e) choice()
 f) shuffle()
 g) sample()
______
a) randrange()
 _____
=>This function is used for generating random integer values between
specified limits.
 random.randrang(Value)
Syntax1:-
 This syntax generates any random value between 0 to Value-1
Syntax-2:
 random.rangerange(start, stop)
 This syntax generates any random value between start to stop-
Examples:
>>> import random
```

```
>>> print(random.randrange(100,150))----133
>>> print(random.randrange(100,150))----121
>>> print(random.randrange(100,150))----139
>>> print(random.randrange(100,150))----143
>>> print(random.randrange(100,150))---106
>>> print(random.randrange(100,150))---133
>>> print(random.randrange(10))----5
>>> print(random.randrange(10))----9
#randrangeex.py
import random
for i in range (1,6):
 print(random.randrange(10))
print("----")
for i in range (1,6):
 print(random.randrange(1000,1100))
print("----")
b) randint():
=>Syntax:- random.radint(start, stop)
=>This syntax generates any random value between start to stop. Here
start and stop are inclusive.
Examples:
>>> print(random.randint(10,15))-----10
>>> print(random.randint(10,15))----13
>>> print(random.randint(10,15))----14
>>> print(random.randint(10,15))----11
>>> print(random.randint(10,15))----15
_____
#randintex.py
import random
for i in range (1,6):
 print(random.randint(10,20))
print("----")
c) random()
_____
=>Syntax:- random.random()
=>This syntax generates floating point random values between 0.0 and 1.0
(Exlusive))
Examples:
_____
>>> import random
>>> print(random.random())-----0.1623906138450063
>>> print(random.random())-----0.15382209709271966
>>> print(random.random())-----0.09542283007844476
>>> print(random.random())----0.6134301633766425
#randomex.py
import random
lst=[]
for i in range (1, 6):
 lst.append("%0.2f" %random.random())
print("----")
print("Content of lst={}".format(lst))
```

```
d) uniform()
Syntax:- random.uniform(start,stop)
=>This generates random floting point values from start to stop-1 values
=>The values of start and stop can both Integer or floating point values.
Examples:
_____
>>> import random
>>> print(random.uniform(10,15))-----14.416746067678286
>>> print(random.uniform(10,15))----13.2420406264978
>>> print(random.uniform(10,15))----11.716110933506432
>>> print(random.uniform(10,15))-----10.703499588966528
>>> print(random.uniform(10,15))----11.306226559323017
>>> print(random.uniform(10.75,15.75))-----13.939787347170148
>>> print(random.uniform(10.75,15.75))----10.760428232717597
______
#uniformex.py
import random
lst=[]
for i in range (1, 6):
 lst.append(float("%0.2f" %random.uniform(10,15.5)))
print("-----")
print("Content of lst={}".format(lst))
e) choice():
Syntax:- random.choice(Iterable object)
=>This function obtains random values from Iterable object.
EXAMPLES:
______
>>>
print(random.choice([10,20,30,40,50]),random.choice("PYTHON"),random.choi
ce(range(10,15))) ---40 T 11
print(random.choice([10,20,30,40,50]),random.choice("PYTHON"),random.choi
ce(range(10,15)))-----30 P 12
print(random.choice([10,20,30,40,50]),random.choice("PYTHON"),random.choi
ce(range(10,15)))-----40 N 12
______
#choiceex.py
import random
s="AaBRe#^%@8YuQLPau*&"
for i in range (1, 6):
print(random.choice(s), random.choice(s), random.choice(s)
f) shuffle():
______
=>This Function is used for re-organizing the elements of any mutable
object.
Syntax:-
 random.shuffle(list)
=>We can shuffle the data of list but not other objects of Data Types
Examples:
```

```
>>> d={10:"cadburry",20:"kitkat",30:"malkybar", 40:"dairymilk"}
>>> print(d) --- {10: 'cadburry', 20: 'kitkat', 30: 'malkybar', 40:
'dairymilk'}
>>> for k,v in d.items():
 print(k,"--",v)
. . .
 10 -- cadburry
 20 -- kitkat
 30 -- malkybar
 40 -- dairymilk
>>> import random
>>> print(random.shuffle(d))----Traceback (most recent call last):
 File "<stdin>", line 1, in
<module>
 File
"C:\Users\nareshit\AppData\Local\Programs\Python\Python310\lib\random.py"
, line 394, in shuffle
 x[i], x[j] = x[j], x[i]
 KeyError: 3
>>> s=\{10,20,30,40,50\}
>>> print(random.shuffle(s))
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File
"C:\Users\nareshit\AppData\Local\Programs\Python\Python310\lib\random.py"
, line 394, in shuffle
 x[i], x[j] = x[j], x[i]
 TypeError: 'set' object is not
subscriptable
>>> t=(10,20,30,40,50)
>>> print(random.shuffle(t))
 Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File
"C:\Users\nareshit\AppData\Local\Programs\Python\Python310\lib\random.py"
, line 394, in shuffle
 x[i], x[j] = x[j], x[i]
 TypeError: 'tuple' object does not
support item assignment
>>> 1=[10,20,30,40,50]
>>> print(random.shuffle(1))-----None
>>> print(1)-----[30, 40, 50, 10, 20]
>>> random.shuffle(1)
>>> print(1)-----[40, 30, 10, 20, 50]
>>> random.shuffle(1)
>>> print(1)-----[40, 10, 50, 20, 30]
>>> random.shuffle(1)
>>> print(1)-----[30, 50, 20, 40, 10]
#shuffleex.py
import random as r
l=[10,"Python","Rossum",34.56,True]
for i in range (1,6):
 r.shuffle(1)
 print("content of l=",1)
```

```
g) sample()
=>This Function is used for selecting random samples from any Iterable
object based on number of samples(+ve)
Syntax:- random.sample(iterable object, k)
=>Here 'k' can be number of samples.
Examples:
>>> import random
>>> s="ABCabcERTYUertyu$%^&*#@!%^&ghjkiyl"
>>> print(random.sample(s,5))------['A', '*', '^', 'j', 't']
>>> print(random.sample(s,5))-----['%', 'l', 'b', 'C', 'y']
>>> print(random.sample(s,5))-----['%', 'e', 'Y', 'j', 'u']
>>> print(random.sample(s,5))-----['y', 'E', '&', '$', '#']
>>> print(random.sample(s,5))-----['j', '*', 't', '$', 'u']
_____
#sampleex.py
import random
lst=[10, "Rossum", "Python", 34.56, True]
for i in range (1,6):
 print(random.sample(lst,2))
Examples:
#sampleex.py---sample()
import random
s="abcABC455678#$%@wertyKLMNHO"
s2="ABCDEFGHIJKLMNOPQRSTUVWXYZ"
for i in range (1,6):
 print(random.sample(s,6))
print("----")
for i in range (1,6):
 s1=" "
 s1=s1.join(random.sample(s,6))
 print(s1)
print("----")
for i in range (1,6):
 s1=" "
 s1=s1.join(random.sample(s2,6))
 print(s1)
#choiceex.py
import random
s="AaBRe#^%@8YuQLPau*&"
for i in range (1,6):
print(random.choice(s), random.choice(s), random.choice(s)
)
#randintex.py
import random as r
for i in range (1,6):
 print(r.randint(100,105))
```

```
#randomex.py
import random
lst=[]
for i in range (1, 6):
 lst.append("%0.2f" %random.random())
print("----")
print("Content of lst={}".format(lst))
#randrangeex.py
import random as r
for i in range (1, 10):
 print(r.randrange(100,150))
#sampleex.py
import random
lst=[10, "Rossum", "Python", 34.56, True]
for i in range (1,6):
 print(random.sample(lst,2))
#shuffleex.py
import random as r
l=[10, "Python", "Rossum", 34.56, True]
for i in range (1,6):
 r.shuffle(1)
 print("content of l=", l)
#uniformex.py
import random
lst=[]
for i in range (1, 6):
 lst.append(float("%0.2f" %random.uniform(10,15.5)))
print("----")
print("Content of lst={}".format(lst))
 ______
 Python DataBase Communication (PDBC)
 _____
=>Even we achieved the Data Persistency with Files concept, we have the
following limitations.
1. Files Concept of any language does not contain security bcoz files
 concept does not contain user names and passwords.
2. To extract or process the data from files is very complex bcoz Files
data
 must always processed with Indices.
3. The data of the files does not contain Column Names and Very complex
 Process / Query the data
4. Files are unable to store large Volume of Data.
5. The Architecture of Files Changes from One OS to another OS
 (OR ) Files are Dependent on OS.
=>To Overcome the limitations of Files, we must use the concept of
DataBase Softwares Which are purely RDBMS Products(Oracle, MySQL,
MongoDB, SQLITE3, DB2, SQL SERVER.....)
```

=>When we Data Base Softwares for acheving the data persistency, we get the following advantages.

1. DataBase Softwares are Fully Secured bcoz they provides User Name and $\,$

password

2. To Process or Extract or Querying the data from DataBase Softwares is very easy bcoz the data present in tables of Database softwares are qualified

with Column Names.

- 3. Data Base Software are able to store large Volume of Data.
- 4. Data Base Softwares are InDepeendent from OS.

=>If Python Program want to communicate with Any Database Software Product then we must use pre-defined modules and such pre-defined modules are not present in Python Library. So that Python Programmer must get / Install the pre-defined modules of Database Software by using a tool called pip.

=>To Make any Python Program to communicate with any data base software then we must install a third party module which is related Data base software.

=>For Example, To communicate with Oracle Database, we must install cx_Oracle Module, To communicate with MySQL data base , we must install mysql-connector....etc and they must be installed explicitly by using pip tool

=>Syntax: pip install module name

=>here pip tool present in the following folder

"C:\Users\nareshit\AppData\Local\Programs\Python\Python310\Scripts "

=>If we get an error as " pip is not recognized internal command " then set the path as follows

C:\Users\nareshit>set

path="C:\Users\nareshit\AppData\Local\Programs\Python\Python310\Scripts "

Example: intsall cx Oracle

pip install cx_Oracle

Example: install mysql-connector

pip install mysql-connector

Communication between Python and Oracle DataBase

=>steps for developing a python program for communicating with Oracle database:

- 1. import cx Oracle
- 2. Python Program must get the connection from Oracle Data Base.
- 3. Create an object of Cursor .

- 4. Design the Query, Place the Query in an object of Cursor and execute.
 - 5. Python Program Process the Result
 - 6. Python Program Closes the connection.

Explanation:

1. import cx Oracle

=>If python Program wants to communicate with Oracle data base then must import corresponding cx_Oracle module and it must be installed by using pip tool

=>Example: import cx Oracle

=>Once the module is imported then Python Programmer ready to use Variable Names, Function Names and Class Names.

2. Python Program must get the connection from Oracle Data Base.

=>If a Python Program wants to perform some operations on Oracle data base then First we must get Connection from oracle data base.

=>If a Python Program wants get connection from Oracle data base then we must use connect() of cx_Oracle module.

Syntax:- varname=cx_Oracle.connect("Connection url")

=>Varname is an object of <class,'cx Oracle.connection">

=>cx_Oracle is pre-defined third party module used to communicate with Oracle Database.

=>connect() is one of the pre-defined function present in cx_Oracle module and it is used to get the connection from Oracle Data base.

=>The General format of Connection Url is

"UserName/Password@DNS/serviceid"

(OR)

=>The General format of Connection Url is

"UserName/Password@IPAddress/serviceid"

=>Here "user name " represents User Name of Oracle Data base (Ex: scott)

=>Here "password " represents pasword of Oracle Data base (Ex: tiger)

=>here DNS (Domain Naming Service) represents Name of Machine, where Oracle Database software installed. The default DNS of every computer is "localhost"

=>Here IPAddress (Internet Protocol Address) represents Address of a machine where Oracle Data base installed. The default IPAddress of every computer is "127.0.0.1" (Loop Back Address)

=>here serviceid represents on what name Oracle data base is installed (or) alias name Oracle Database in the current working machine.

=>Once Connection URL is wrong then we get DatabaseError of cx_Oracle and we handle that exception.

=>To find serviceid of Oracle Data base of any machine , goto SQL Prompt.

ORacle Enviroment:

SQL> select * from global name;

OUTPUT

```
GLOBAL NAME
 ORCL <----Service Id
 ______
______
Python Programming Env:
 import cx Oracle
 kvr=cx Oracle.connect("scott/tiger@localhost/orcl")
 kvr=cx Oracle.connect("scott/tiger@127.0.0.1/orcl")
 print("Python Program got connection from Oracle DB")
______
______
3. Create an object of Cursor .
______
=>Here cursor is a pre-defined class present in cx Oracle module.
=>The purpose of creating an object of cursor is that "To carry the Query
from Python Program to Data base, Query Executed in Data base, Query
result placed by Data base in the object of cursor and cursor gives
result of the query to the Python Program".
=>Hence an object of cursor acts as driver between Python program and
Database Software.
=>Programtically, to create an object of cursor, we must use cursor()
which is present in connection object.
Syntax:- varname=conobj.cursor()
=>here varname is an object of <class, 'cx Oracle.cursor ' >
______
_____
4. Design the Query, Place the Query in an object of Cursor and execute.
______
=>A Query is request / Question / statement to the data base from Python
Program for perfoming certain Database Operations.
=>To execute the Query from Python Program, we must use execute(), which
is present in cursor object.
=>Syntax:- varname=cursorobj.execute("Query")
=>Here Query can be Either DDL or DML or DRL
_____
_____
#This Program get the connection and creates cursor object
#cursorobjex.py
import cx Oracle # step-1
con=cx Oracle.connect("scott/tiger@localhost/orcl") # step-2
print("\nPython Program obtained connection Oracle DB:")
cur=con.cursor() # step-3
print("\nType of cur variable=",type(cur)) # Type of cur variable= <class</pre>
'cx Oracle.Cursor'>
print("Cursor object created:")
#This program obtains Connection from Oracle Data base
#testoraclecon.py
import cx Oracle # step-1
 con=cx Oracle.connect("scott/tiger@localhost/orcl") # step-2
```

```
'cx Oracle.Connection'>
 print("Python Program got Connection from Oracle DB")
except cx Oracle.DatabaseError as db:
 print("Problem in Connection:", db)
finally:
 con.close()
 print("\nPython closes the connection from Oracle db")
#This program obtains Connection from Oracle Data base
#testoraclecon1.py
import cx Oracle # step-1
try:
 con=cx Oracle.connect("scott/tiger@127.0.0.1/orcl") # step-2
 print("\nType of con var=",type(con))# Type of con var= <class</pre>
'cx Oracle.Connection'>
 print("Python Program got Connection from Oracle DB")
except cx Oracle.DatabaseError as db:
 print("Problem in Connection:", db)
finally:
 con.close()
 print("\nPython closes the connection from Oracle db")
 _____
 Types of Queries in Oracle
 _____
=>In Oracle, we have 3 types of Queries. They are
 1) DDL statements (Data Definition Language )
 a) create
 b) alter
 c) drop
 2) DML statements (Data Manipulation Language )
 a) insert
 b) delete
 c) update
 6) DRL statements (Data Retrieval Language )
 a) select
 _____
 1) DDL statements (Data Definition Language )
 _____
=>The purpose of DDL statements is that "To create , alter and droping a
table".
=>In Oracle , we have 3 types of DDL statements. They are
 1) create
 2) alter
 3) drop
 _____
1) create:
______
=>"create " is used for creating a table on oracle database.
=>Syntax:-
SQL> create table table-name ( Col1 Data Type, Col2 data type....Col-n
data type)
```

print("\nType of con var=",type(con))#Type of con var= <class</pre>

```
Example: create student table with sno, name and marks
SQL> create table student (sno number(3) primary key, name varchar2(10)
not null, marks number(5,2) not null);
______
_____
2) alter:
=>"alter" command is used for altering the table either by adding new
column name or by changing column sizes.
=>Syntax1:-
 SQL> alter table table-name modify( existing col name data type)
=>Syntax2:-
 SQL> alter table table-name add( new col name data type)
 SQL> alter table teacher modify(tno number(4));
Example:
 SQL> alter table teacher add(sub varchar2(10));
______
3) drop:
_____
=>"drop" command is used for droping or deleting the entire table.
=>Syntax:- drop table table-name
=>Example: delete / drop
 student table
 SQL> drop table student;
______
#This Program create a table from Python Program in Oracle database
#tabcreate.py
import cx Oracle # step-1
try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl") # step-2
 cur=con.cursor() # step-3
 #design and execute the query----Step-4
 qry="create table teacher(tno number(3) , name varchar2(10) ) "
 cur.execute(qry)
 print("\nTable created successfully in Oracle DB")
except cx Oracle.DatabaseError as db:
 print("Problem in Data base:",db)
#This Python program drop / delete a table from python program
#tabledrop.py
import cx Oracle
try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 cur.execute("drop table teacher")
 print("Teacher Table dropped--verify in Oracle")
except cx Oracle.DatabaseError as db:
 print("Problem in Data base:",db)
```

```
#This Program alters(Modifying col names) a table from Python Program in
Oracle database
#altertablemodify.py
import cx Oracle # step-1
 con=cx Oracle.connect("scott/tiger@127.0.0.1/orcl")
 cur=con.cursor()
 qry="alter table employee modify(eno number(4))"
 cur.execute(qry)
 print("Employee Table altered--verify in Oracle")
except cx Oracle.DatabaseError as db:
 print("Problem in Data base:",db)
 2) DML statements (Data Manipulation Language )
 _____
=>The purpose of DML statements in Database softwares is that "To
Manipulate
 records of table."
=>Manipulating records of a table is nothing inserting records , deleting
records and
 updating records.
=>In Database softwares , we have 3 types of DML statements . They are
 a) insert
 b) delete
 c) update
=>When we use any DML statement, we must commit the data base by using
commit() and rollback the DML operation we use rollback(). commit() and
rollback() are present in connection object.
______
_____
a) insert:
=>This statement is used for inserting a record into a table.
=>Syntax:-
 SQL>insert into employee values (val1 for col1, val2 for
col2...val-n col-n)
=>Examples:
 SQL> insert into employee values(222, 'Renuka', 7.7, 'TCS');
______
______
b) delete:
______
=>This command is used for deleting the records.
=>Syntax1:- SQL> delete from table-name
 SQL> delete from table-name where condition list
=>Example1:- SQL> delete from employee
=>Example2:- SQL> delete from employee where eno=555
=>Example3:- SQL> delete from employee where sal>4.0;
______
#This accept the values of employee and insert into employee table
#empinsertex1.py
import cx Oracle
try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
```

```
cur=con.cursor()
 #design the query and execute
 qry="insert into employee values (444,'DR',4.7,'BELL Labs') " #
DML Query
 cur.execute(qry)
 con.commit()
 print("Employee Record inserted in employee table:")
except cx Oracle.DatabaseError as db:
 print("Problem in Database:",db)
#This accept the values of employee from KBD and insert into employee
table
#empinsertex2.py
import cx Oracle
try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #accept employee values
 empno=int(input("Enter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
 compname=input("Enter Employee Company Name:")
 #design and execute query
 iq="insert into employee values (%d,'%s',%f,'%s')"
 cur.execute(iq %(empno,ename,esal,compname) )
 # (OR) cur.execute("insert into employee values (%d,'%s',%f,'%s')"
% (empno, ename, esal, compname) )
 con.commit()
 print("{} Record Inserted Successfully in employee
table".format(cur.rowcount))
except cx Oracle.DatabaseError as db:
 print("Problem in Database:",db)
#This accept the values of employee from KBD and insert into employee
table
#empinsertex3.py
import cx Oracle, sys
while (True):
 try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #accept employee values
 empno=int(input("\nEnter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
 compname=input("Enter Employee Company Name:")
 #design and execute query
 iq="insert into employee values (%d,'%s',%f,'%s')"
 cur.execute(ig %(empno,ename,esal,compname) )
 # (OR) cur.execute("insert into employee values
(%d,'%s',%f,'%s')" %(empno,ename,esal,compname) )
 con.commit()
 print("{} Record Inserted Successfully in employee
table".format(cur.rowcount))
 print("-"*50)
```

```
ch=input("Do u want to insert another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except cx Oracle.DatabaseError as db:
 print("Problem in Database:",db)
#This accept the values of employee from KBD and insert into employee
table
#empinsertex4.py---file name and treated as module name
import cx Oracle, sys
def
 empinsert():
 while(True):
 try:
 con=cx_Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #accept employee values
 empno=int(input("\nEnter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
 compname=input("Enter Employee Company Name:")
 #design and execute query
 iq="insert into employee values (%d,'%s',%f,'%s')"
 cur.execute(iq %(empno,ename,esal,compname) )
 # (OR) cur.execute("insert into employee values
(%d,'%s',%f,'%s')" %(empno,ename,esal,compname) )
 con.commit()
 print("{} Record Inserted Successfully in employee
table".format(cur.rowcount))
 print("-"*50)
 ch=input("Do u want to insert another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except cx Oracle.DatabaseError as db:
 print("Problem in Database:",db)
#empdemo.py
from empinsertex4 import empinsert
empinsert()
#This deletes the record from employee table
#empdeleteex1.py
import cx Oracle
try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #design the query and execute
 cur.execute("delete from employee where eno=333")
 con.commit()
 if(cur.rowcount>0):
 print("Employee Record removed ")
 else:
 print("Employee Record does not exists")
except cx Oracle.DatabaseError as db:
 print("Problem in Database:",db)
```

```
2) DML statements (Data Manipulation Language )
 _____
=>The purpose of DML statements in Database softwares is that "To
Manipulate
 records of table."
=>Manipulating records of a table is nothing inserting records , deleting
records and
 updating records.
=>In Database softwares , we have 3 types of DML statements . They are
 a) insert
 b) delete
 c) update
=>When we use any DML statement, we must commit (permanent changes )the
data base by using commit() and rollback ( undo the changes) the DML
operation we use rollback(). commit() and rollback() are present in
connection object.
._____
a) insert:
=>This statement is used for inserting a record into a table.
=>Syntax:-
 SQL>insert into employee values (val1 for col1, val2 for
col2...val-n col-n)
=>Examples:
______
 SQL> insert into employee values(222, 'Renuka', 7.7, 'TCS');
______
______
b) delete:
=>This command is used for deleting the records.
=>Syntax1:- SQL> delete from table-name
 SQL> delete from table-name where condition list
=>Example1:- SQL> delete from employee
=>Example2:- SQL> delete from employee where eno=555
=>Example3:- SQL> delete from employee where sal>4.0;
______
______
c) update:
_____
=>This command is used for updating the record values of table
=>Syntax: (Updating All Records)
 SQL> update TableName
 set
ExistingColName1=Expression1,ExistingColName2=Expression2...
=>Syntax: (Updating Perticular records)
 SQL> update TableName
 set
ExistingColName1=Expression1,ExistingColName2=Expression2...
 where condition list
Example:
```

```
SQL> update employee set sal=sal+sal*(10/100);
 -----
SQL> update employee set sal=sal+sal*(20/100) where eno=600;
#This Program updates sal and company name based employee number
#empupdate.py--file name and acts as module
import cx Oracle
def
 updateemprecord():
 try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #accept employee number, sal and company name
 empno=int(input("Enter Employee Number:"))
 empsal=float(input("Enter Employee Salary for update:"))
 empcname=input("Enter Employee Comp Name for update:")
 #design and execute the guery
 cur.execute("update employee set sal=%f, cname='%s' where
eno=%d" %(empsal,empcname,empno) )
 con.commit()
 if(cur.rowcount>0):
 print("Employee Record Values updated:")
 else:
 print("Employee Record does not exists")
 except cx Oracle.DatabaseError as db:
 print("Problem in database:",db)
#empupdatedemo.py--main program
from empupdate import updateemprecord
updateemprecord()
#This program accept employee number from KBD and Remove employee record
#empdel.py--File Name and acts module name
import cx Oracle
def
 deleteemployee():
 try:
 con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 #design the query and execute
 empno=int(input("Enter Employee Number:"))
 cur.execute("delete from employee where eno=%d" %empno)
 con.commit()
 if(cur.rowcount>0):
 print("Employee Record Removed:")
 print("Employee Record does not exists")
 except cx Oracle.DatabaseError as db:
 print("Problem in database:",db)
```

from empdel import deleteemployee
deleteemployee()

```
______
 DRL statements (Data Retrieval Language )
 _____
=>The purpose of DRL statements is that "To read or extract the records
data from table".
=>The DRL statement in Database softwares is "select"
=>Syntax:-
_____
SQL> select colname1, colname-2...Colname-n from table name;
SQL> select colname1, colname-2...Colname-n from table name where cond
list;
Examples:
______
 SQL>select * from employee;
 SQL>select * from employee where sal>4.0 and sal<6.0;
=>In python Programming, Once select query executed , all the records are
placed in the object cur.
=>To extract the records from cur object, we have 3 Functions. They are
 1) fetchone()
 2) fetchmany(no.of records)
 3) fetchall()
=>fetchone() is used for fetching one record at a time where cur object
pointing and it return the record in the form of tuple.
 record=curobj.fetchone()
 Syntax:-
=>fetchmany(n): here ''n" represents number of records
Syntax:- records=curobj.fetchmany(n)
 1) if n<0 then we never get any records
 2) if n==total number of records in table then we get all
records
 3) if n<total number of records then we get n records
 4) if n>total number of records then we get all the records.
=>fetchall() is used for fetching all the records of table and it
returns the records in the form of list of tuples.
 Syntax:- records=curobj.fetchall()
-----x----x------
_____
#This program reads / selects all the records from employee table
#empselectex1.py
import cx Oracle
con=cx Oracle.connect("scott/tiger@127.0.0.1/orcl")
cur=con.cursor()
#Desig the query and execute
sq="select * from employee"
cur.execute(sq)
print("="*50)
print("Employee Details:")
print("="*50)
while (True):
```

```
rec=cur.fetchone()
 if (rec == None):
 print("="*50)
 break
 else:
 for val in rec:
 print("{}".format(val) , end=" ")
 print()
#This program reads / selects all the records from employee table
#empselectex2.py
import cx_Oracle
con=cx Oracle.connect("scott/tiger@127.0.0.1/orcl")
cur=con.cursor()
#Desig the query and execute
sq="select * from employee"
cur.execute(sq)
print("="*50)
print("Employee Details:")
print("="*50)
records=cur.fetchmany(4)
for record in records:
 for val in record:
 print("{}".format(val),end=" ")
 print()
else:
 print("="*50)
#This program reads / selects all the records from employee table
#empselectex3.py
import cx Oracle
con=cx Oracle.connect("scott/tiger@127.0.0.1/orcl")
cur=con.cursor()
#Desig the query and execute
sq="select * from employee"
cur.execute(sq)
print("="*50)
print("Employee Details:")
print("="*50)
records=cur.fetchall()
for record in records:
 for val in record:
 print("{}".format(val),end=" ")
 print()
else:
 print("="*50)
# This Program accepts the table name and display all records along with
Column Names
#RecordsSelect.py
import cx Oracle
def
 getrecords():
 try:
 tname=input("Enter Table Name:")
```

```
con=cx Oracle.connect("scott/tiger@localhost/orcl")
 cur=con.cursor()
 cur.execute("select * from %s " %tname)
 #Code For Obtaining Col Names (Meta Data)
 print("="*50)
 for colname in [ metadata for metadata in cur.description]:
 print(colname[0], end= " ")
 print()
 print("="*50)
 #Code for obtaining Records
 records =cur.fetchall()
 for record in records:
 for val in record:
 print("{}".format(val),end=" ")
 print()
 print("="*50)
 except cx Oracle.DatabaseError:
 print("Table does not exists")
#main program
getrecords()
 ______
 Communication between Python Program and MYSQL Database
 ______
=>To perform various database operations by using Python language,
First we must learn steps for communication between python program and
MYSQL Data base software.
-----
Steps:
 1) import mysql.connector
 2) Python Program must get the connection from MYSQL
Database.
 3) Create an object of cursor
 4) Design the Query, place the query in cursor and execute.
 5) Process the result which is available in cursor object.
 6. Python Program Closes the connection.
-----
_____
Step-1: import mysql.connector
______
=>If python Program want to communicate with MYSQL data base , First we
must install mysql-connector module by using pip and later we must import
in python program.
 Example:
 import mysql.connector
_____
Step-2: Python Program must get the connection from MYSQL Database.
______
-----
=>If a python program want a connection from MYSQL Database, we must use
a pre-defined function connect() which is present in mysql.connector
module and it returns an object of <class, mysql.connector.Connection>
```

varname=mysql.connector.connect(host="DNS/IPAddress",

Syntax:-

```
Name of MYSQL",
passwd="password of MYSQL"
 )
=>"varname" is an object of
<class, mysql.connector.connection.MySQLConnection'>
=>mysql.connector is called Module name
=>connect() is predefined function in mysql.connector module
=>Here "user name " of MYSQL DB is "root"
=>here "passwd " of MYSQL DB is "root"
=>Here"DNS (Domain Naming Service)" represents Name of Machine Where
Database Softwares resides". The default DNS of every machine is
"localhost".
=>Here "IP Address(Internet Protocol address)" represents Numerical
Address of a machine where Database software resides. The default
IPaddress of every computer is "127.0.0.1" (also know as Loop Back
Address).
Example:- conobj=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root")
 print("python program got connection from MYSQL")
______
_____
3) Create an object of cursor
_____
=>The purpose of creating an object of cursor is that "To caray the query
from Python Program and brings the result from data base software and
hand over to python program".
=>To create an object of cursor, we use a pre-defined called cursor() ,
which is present in conobj.
=>Syntax:-
 varname=connobj.cursor()
=>here "varname" is an object of <class
'mysql.connector.cursor.MySQLCursor'>
=>Here "connobj" is an object <class,
mysql.connector.connection.MySQLConnection'>
Examples:
 kvrcur=conobj.cursor()
 print("Cursor object created ..")
______
_____
4) Design the Query, place the query in cursor and execute.
______
=>A Query is request / Question to the database from python Program.
=>To execute any type of Query, we use a pre-defined Function called
execute(), which is present in <class
'mysql.connector.cursor.MySQLCursor'>
=>Syntax:-
 curobj.execute("Query")
-----
```

```
5) Process the result which is available in cursor object.
  ._____
=>This process makes us to understand, retrieve the data from cursor
object and display it on the console.
Example: Handling exception messages
 dealing with results.
6) Close the connection:
_____
=>To close the connection manually, we write finally block.
Example:
_____
try:
 -----
 _____
except ....:
______
finally:
 print("\nFinally Block")
 if(conobj!=None):
 conobj.close()
 print("Database Connection Closed")
#This Program obtains connection from MySQL Data base
#testmysqlcon.py
import mysql.connector
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root")
 print("Type of con=", type(con))
 print("Python Program Got Connection from MySQL DB")
except mysql.connector.DatabaseError as db:
 print("Problem in MySQL:",db)
 #This Program obtains connection from MySQL Data base
#testmysqlcursor.py
import mysql.connector
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root")
 print("\nPython Program Got Connection from MySQL DB")
 cur=con.cursor()
 print("\ncursor object created:")
 print("Type cur=", type(cur))
except mysql.connector.DatabaseError as db:
 print("Problem in MySQL:",db)
```

```
#This program create a database in MYSQL on the name of "batch4pm"
#dbcreate.py
import mysql.connector
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root")
 cur=con.cursor()
 dq="create database KVR"
 cur.execute(dq)
 print("\nData base created in mysql--verify")
except mysql.connector.DatabaseError as db:
 print("Problem in MySQL", db)
 #This program create a database in MYSQL on the name of "batch4pm"
#tablecreate.py
import mysql.connector
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="kvr")
 cur=con.cursor()
 #create a table employee in batch4pm data base
 tq="create table student (sno int primary key, name varchar(10) not
null , marks float not null )"
 cur.execute(tq)
 print("\nTable Created in MYSQL--verify")
except mysql.connector.DatabaseError as db:
 print("Problem in MySQL", db)
#This program accept employee values from KBD and insert into employee
#insertrecord.py----File Name and acts as Module Name
import mysql.connector,sys
def employeerecord():
 while(True):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 #accept employee values
 empno=int(input("\nEnter Employee Number:"))
 ename=input("Enter Employee Name:")
 esal=float(input("Enter Employee Salary:"))
```

```
#design and execute query
 ig="insert into employee values (%d,'%s',%f)"
 cur.execute(iq %(empno,ename,esal) )
 # (OR) cur.execute("insert into employee values
(%d,'%s',%f)" %(empno,ename,esal) )
 con.commit()
 print("{} Record Inserted Successfully in employee
table".format(cur.rowcount))
 print("-"*50)
 ch=input("Do u want to insert another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except mysql.connector.DatabaseError as db:
 print("Problem in Database:",db)
#insertrecorddemo.py
from insertrecord import employeerecord
employeerecord()
#This program accept employee Number from KBD and delete from employee
#deleterecord.py-----File Name and acts as Module Name
import mysql.connector,sys
def employeerecord():
 while (True):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 #accept employee values
 empno=int(input("\nEnter Employee Number:"))
 #design and execute query
 dq="delete from employee where eno=%d"
 cur.execute(dq %empno)
 # (OR) cur.execute("delete from employee where eno=%d"
%empno)
 con.commit()
 if(cur.rowcount>0):
 print("Employee Record Deleted:")
 else:
 print("Employee Record Does not Exists:")
 print("-"*50)
 ch=input("Do u want to delete another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except mysql.connector.DatabaseError as db:
 print("Problem in Database:",db)
#deleterecorddemo.py
from deleterecord import employeerecord
```

```
employeerecord()
#This program accept employee Number from KBD and update emp salary
#updaterecord.py----File Name and acts as Module Name
import mysql.connector,sys
def employeerecord():
 while (True):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 #accept employee values
 empno=int(input("\nEnter Employee Number:"))
 hike=float(input("Enter the Hike Percentage:"))
 #design and execute query
 uq="update employee set sal=sal+sal*%f where eno=%d"
 cur.execute(uq %(hike,empno) )
 # (OR) cur.execute("update employee set sal=sal+sal*%f
where eno=%d" %(hike,empno))
 con.commit()
 if(cur.rowcount>0):
 print("Employee Record Updated:")
 else:
 print("Employee Record Does not Exists:")
 print("-"*50)
 ch=input("Do u want to update another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except mysql.connector.DatabaseError as db:
 print("Problem in Database:",db)
#updaterecorddemo.py
from updaterecord import employeerecord
employeerecord()
# This Program accepts the table name and display all records along with
Column Names
#RecordsSelect.py
import mysql.connector
def
 getrecords():
 try:
 tname=input("Enter Table Name:")
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
```

```
#Code For Obtaining Col Names (Meta Data)
 print("="*50)
 for colname in [ metadata for metadata in cur.description]:
 print(colname[0], end= " ")
 print()
 print("="*50)
 #Code for obtaining Records
 records =cur.fetchall()
 for record in records:
 for val in record:
 print("{}".format(val),end=" ")
 print()
 print("="*50)
 except mysql.connector.DatabaseError:
 print("Table does not exists")
#main program
getrecords()
#This program create a database in MYSQL on the name of "batch4pm"
#fundtranstablecreate.py
import mysql.connector
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 #create a table deposit in batch4pm data base
 tq="create table deposit (acno int primary key, cname varchar(10)
not null , bal float not null )"
 cur.execute(tq)
 print("\nTable Created in MYSQL--verify")
except mysql.connector.DatabaseError as db:
 print("Problem in MySQL", db)
#This program accept depositors values from KBD and insert into deposit
#Fundstrnasinsert.py----File Name
import mysql.connector, sys
def customersrecord():
 while (True):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
```

cur.execute("select * from %s " %tname)

```
#accept employee values
 ano=int(input("\nEnter Account Number:"))
 cname=input("Enter Customer Name:")
 bal=float(input("Enter Customer Balance:"))
 #design and execute query
 iq="insert into deposit values (%d,'%s',%f)"
 cur.execute(iq %(ano,cname,bal) )
 con.commit()
 print("{} Record Inserted Successfully in deposit
table".format(cur.rowcount))
 print("-"*50)
 ch=input("Do u want to insert another record(yes/no):")
 if(ch.lower() == "no"):
 print("\nThanks for using this program")
 sys.exit()
 except mysql.connector.DatabaseError as db:
 print("Problem in Database:",db)
#main program
customersrecord()
#This Programs transfers the amount from Source Account to Destination
account.
#FundsTrans.py
import mysql.connector, sys
try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 #get all account details
 cur.execute("select * from deposit")
 print("-"*50)
 for colname in [ metadata for metadata in cur.description]:
 print(colname[0], end= " ")
 print()
 recs=cur.fetchall()
 print("-"*50)
 for rec in recs:
 for val in rec:
 print("{}".format(val),end=" ")
 print()
 print("-"*50)
 found=False
 sracno=int(input("Enter Source Account Number from where u are
sending:"))
 for rec in recs:
 if(sracno==rec[0]):
 found=True
 srbal=rec[2]
 break
 if(found==False):
 print("{} is invalid Source Account Number:".format(sracno))
```

```
else:
 sramt=float(input("Enter the Amount to transfer from Source
Account:"))
 if ((sramt+500)>srbal):
 print ("Source Account does not contain sufficient
Funds:")
 else:
 found=False
 dstacno=int(input("Enter Destination Account Number:"))
 for rec in recs:
 if(dstacno==rec[0]):
 found=True
 break
 if(found==False):
 print("{} is invalid Destination Account
Number:".format(dstacno))
 else:
 #update the account
 cur.execute("update deposit set bal=bal-%f where
acno=%d" %(sramt, sracno))
 cur.execute("update deposit set bal=bal+%f where
acno=%d" %(sramt,dstacno) )
 con.commit()
 print("\n From {} Account Number , INR {}
Transfered into {} Account Number--Verify".format(sracno, sramt, dstacno))
 print("="*50)
 cur.execute("select * from deposit")
 recs=cur.fetchall()
 for colname in [ metadata for metadata in
cur.description]:
 print(colname[0], end= " ")
 print()
 print("="*50)
 for rec in recs:
 for val in rec:
 print("{}".format(val), end=" ")
 print()
 print("="*50)
except mysql.connector.DatabaseError as db:
 print("Problem in Database:",db)
 _____
 Importance of Object Oriented Principles
 _____
=>In Real Time to develop any project, we must use a language and it can
satisfy two types of Principles. They are
 1) Procedure Oriented Principles (Functional Oriented).
 2) Object Oriented Principles.
=>Python is one of Both Procedure and Object Oriented Programming.
=>Even though Python belongs to Both Procedure and Object Oriented
Programming , every thing treated as objects.
```

[&]quot;Benifits of Treating Every thing as object "

= >In Object, we can store large Volume of Data and achieves Platform Independency

(Python)

=>The confidential Data can be transferred between multiple remote machine in the

form cipher text (Encrypted format). So that security can be enhanced (Improved).

=>The Large of Volume of Data Transfered between Multiple Machines all at once in

the form of object and leads to effective communication. =>All Values are available around the objects and provides effective memory

Management.

List of Object Oriented Principles

=>To Say Python is one of the Object Oriented Programming Language, It has to Satisfy the following OOPs Principles.

- 1) Classes
- 2) Objects
- 3) Data Encapsulation
- 4) Data Abstraction
- 5) Inheritance
- 6) Polymorphism
- 7) Message Passing

1) Classes

=>The purpose of Classes Concept is that "To develop Programmer (or) Custom

Defined Data types and to develop any real time application ". =>The Purpose of Developing Programmer (or) Custom Defined Data types is that "To

store Customized data and to perform cutomized operations." =>To develop programmer defined data type by using classes concept, we

keyword called "class"

=>Every Class Name is considered as Programmer defined data type.

=>Definition of Class:

=>A Class is a collection of Data Members and Methods

=>When we define a class , Memory will not create for Data members and Methods but whose memory memory will be created when we create an object.

Syntax for dfining a class in python

```
class <Class Name>:
 Class level Data Members
 def instancemethodname(self,list of formal params if any):
 _____
 ----Specify Instance Data Members----
 --->Perfoms Specific Operations----
 @classmethod
 def classlevelmethodname(cls, list of formal params if any):
 ______
 ----Specify Class Level Data Members----
 --->Perfoms Class Level Operations----
 @staticmethod
 def staticmethodname(list of formal params if any):
 _____
 -----Utility Operations-----
 _____
 _____
 Types of Data Members in Class
 _____
=>In a class of Python, we can define two types of Two Data Members. They
are
 a) Instance Data Members
 b) Class Level Data Members
a) Instance Data Members
______
=>Instance Data members are used for Storing Specific Values
=>Instance Data Members must be specified in 3 ways. They are
 a) Through an object name
 b) Though Instance Method Name
 c) Though Constructors.
=>Instance Data Members are always available inside of object(also known
as object
 level data members).
=>Instance Data Members must be accessed w.r.t object name or self
 objname.instance data member name
 self.instance data member name
b) Class Level Data Members
=>Class Level Data Members are used for Storing Common Values.
=>Class Level Data Members must be specified in two ways. They are
 a) Inside of Class definition
 b) Inside of Class Level Method Definition
=>Class Level Data Members are always availableto all the object bcoz
they are
 common
=>Class Level Data Members must be accessed w.r.t Class Name or object
name or
 self or cls.
```

ClassName.Class Level data member name ObjectName.Class Level data member name self.Class Level data member name cls.Class Level data member name

```
#human.py
class Human:
 country="INDIA" # Class Level Data Member
#main program
emp=Human()
stu=Human()
tea=Human()
#add the data to emp object
emp.eno=10
emp.name="RS"
emp.sal=5.6
#add the data to student object
stu.sno=111
stu.sname="Ram"
stu.marks=33.33
stu.cname="OUCET"
#add the data to teacher object
tea.tno=222
tea.tname="DR"
print("----")
print("Employee Data")
print("----")
print("Employee Number={}".format(emp.eno))
print("Employee Name={}".format(emp.name))
print("Employee Salary={}".format(emp.sal))
print("Employee Country={}".format(emp.country))
print("----")
print("Student Data")
print("----")
print("Student Number={}".format(stu.sno))
print("Student Name={}".format(stu.sname))
print("Student Marks={}".format(stu.marks))
print("Student College Name={}".format(stu.cname))
print("Student Country={}".format(stu.country))
print("----")
print("Teacher Data")
print("----")
print("Teacher Number={}".format(tea.tno))
print("Teacher Name={}".format(tea.tname))
print("Teacher Country={}".format(Human.country))
print("----")
#This program stores student number, name and Marks by using classes and
objects
#StudEx1.py
class Student :pass
#main program
s1=Student() # Object creation
print("content of s1 before adding =", s1. dict ) # { }
#add the data to s1
```

```
s1.sno=100
s1.name="RS"
s1.sal=3.4
print("content of s1 after adding =", s1. dict ) # {-----}
print("----")
#create another object
s2=Student()
print("content of s2 before adding =", s2. dict ) # { }
#add the data to s2
s2.sno=101
s2.name="DR"
s2.sal=6.7
print("content of s2 after adding =", s2. dict ) # {-----}
#This program stores student number, name and Marks by using classes and
objects
#StudEx2.py
class Student :
 crs="PYTHON PROG" # Class Level Data member specification
#main program
s1=Student() # Object creation
s2=Student() # Object creation
# add the data to s1
s1.sno=10
s1.sname="Ram"
s1.marks=11.11
# add the data to s2
s2.sno=20
s2.sname="Rak"
s2.marks=22.22
#display the object of s1
print("----")
print("S1 Object Content:")
print("----")
print("Student Number=",s1.sno) # Instance Data Members accessing
print("Student Name=",s1.sname) # Instance Data Members accessing
print("Student Marks=",s1.marks) # Instance Data Members accessing
print("Student Course=",Student.crs) # Class Level Data member accessing
print("----")
print("S2 Object Content:")
print("----")
print("Student Number=",s2.sno) # Instance Data Members accessing
print("Student Name=",s2.sname) # Instance Data Members accessing
print("Student Marks=",s2.marks) # Instance Data Members accessing
print("Student Course=",Student.crs) # Class Level Data member
print("----")
```

Syntax for dfining a class in python

```
class <Class Name>:
 Class level Data Members
 instancemethodname(self, list of formal params if any):
 ----Specify Instance Data Members----
 --->Perfoms Specific Operations----
 @classmethod
 def classlevelmethodname(cls, list of formal params if any):
 ----Specify Class Level Data Members----
 --->Perfoms Class Level Operations----
 @staticmethod
 def staticmethodname(list of formal params if any):
 _____
 -----Utility Operations-----
 _____
______
Explanation:
=>"class" is a keyword , which is used to develop Programmer-defined Data
=> <class name> is one of valid variable name and treated as Class Name
and Every Class Name is one of the Programmer-Defined Data Type.
=>In Class of Python , we can define two types of data members. They are
 a) Instance Data Members
 b) Class Level Data Members
=>In Class of Python , we can define Three types of Methods. They are
 a) Instance Methods
 b) Class Level Methods
 c) Static Methods
#Program reading and writing student details by using OOPs
#StudEx3.py
class Student:pass
#main program
s1=Student()
s2=Student()
print("----")
print("Enter First Student Details:")
print("----")
s1.sno=int(input("Enter Student Number:"))
s1.sname=input("Enter Student Name:")
s1.marks=float(input("Enter Student Marks:"))
print("----")
print("Enter Second Student Details:")
print("----")
s2.sno=int(input("Enter Student Number:"))
s2.sname=input("Enter Student Name:")
s2.marks=float(input("Enter Student Marks:"))
print("----")
print("\nFirst Student Details:")
```

```
print("----")
print("Student Number={}".format(s1.sno))
print("Student Name={}".format(s1.sname))
print("Student Marks={}".format(s1.marks))
print("----")
print("\nSecond Student Details:")
print("----")
print("Student Number={}".format(s2.sno))
print("Student Name={}".format(s2.sname))
print("Student Marks={}".format(s2.marks))
print("----")
#Program reading and writing student details by using OOPs
#StudEx4.py
class Student:
 def readstuddata(self):
 print("="*50)
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 self.marks=float(input("Enter Student Marks:"))
 print("="*50)
 def dispstuddata(self):
 print("="*50)
 print("Student Number={}".format(self.sno))
 print("Student Name={}".format(self.sname))
 print("Student Marks={}".format(self.marks))
 print("="*50)
#main program
s1=Student()
s2=Student()
print("Enter First Student Information:")
s1.readstuddata() # Method Call
print("\nEnter Second Student Information:")
s2.readstuddata() # Method Call
print("\nFirst Student Information")
s1.dispstuddata() # Method Call
print("\nSecond Student Information")
s2.dispstuddata() # Method Call
#Program reading and writing student details by using OOPs
#StudEx5.py
class Student:
 def readstuddata(self):
 print("="*50)
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 self.marks=float(input("Enter Student Marks:"))
 print("="*50)
 self.dispstuddata() # calling Instance Method from another
Instance Method
 def dispstuddata(self):
 print("="*50)
 print("Student Number={}".format(self.sno))
```

```
print("Student Name={}".format(self.sname))
 print("Student Marks={}".format(self.marks))
 print("="*50)
#main program
print("First Student Information")
s1=Student()
s2=Student()
s1.readstuddata()
print("Second Student Information")
s2.readstuddata()
 Types of Methods in Class of Python
 _____
=>In Python Programming, we can define 3 Types of Methods in side of
Class. They are
 1) Instance Method
 2) Class Level Method
 3) Static Method.
1) Instance Method:
-----
=>Instance Methods are used for Performing Specific Operatons on the data
of object
 and Hence Instance Methods are called Object Level Methods.
=>Instance Methods always Takes "self" as First Positional Parameters for
obtaining
 id of Current Class object.
=>Syntax:-
 InstanceMethodName(self, list of formal params):
 def
 _____
 -----Specific Operations-----
=>Instance Methods of a Class must be accessed w.r.t object name or self
 objectname.InstanceMethodName()
 (or)
 self.InstanceMethodName()
______
What is self:
=>self is one of the implicit object used as a First formal parameter in
the definition of Instance Method
=>The self contains Id or memory address or reference of Current Class
object.
=>self is applicable for objects only.
______
#Program reading and writing student details by using OOPs
#StudEx3.py
class Student:pass
```

#main program

```
s1=Student()
s2=Student()
print("----")
print("Enter First Student Details:")
print("----")
s1.sno=int(input("Enter Student Number:"))
s1.sname=input("Enter Student Name:")
s1.marks=float(input("Enter Student Marks:"))
print("----")
print("Enter Second Student Details:")
print("----")
s2.sno=int(input("Enter Student Number:"))
s2.sname=input("Enter Student Name:")
s2.marks=float(input("Enter Student Marks:"))
print("----")
print("\nFirst Student Details:")
print("----")
print("Student Number={}".format(s1.sno))
print("Student Name={}".format(s1.sname))
print("Student Marks={}".format(s1.marks))
print("----")
print("\nSecond Student Details:")
print("----")
print("Student Number={}".format(s2.sno))
print("Student Name={}".format(s2.sname))
print("Student Marks={}".format(s2.marks))
print("----")
#Program reading and writing student details by using OOPs
#StudEx4.pv
class Student:
 def readstuddata(self):
 print("="*50)
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 self.marks=float(input("Enter Student Marks:"))
 print("="*50)
 def dispstuddata(self):
 print("="*50)
 print("Student Number={}".format(self.sno))
 print("Student Name={}".format(self.sname))
 print("Student Marks={}".format(self.marks))
 print("="*50)
#main program
s1=Student()
s2=Student()
print("Enter First Student Information:")
s1.readstuddata() # Method Call
print("\nEnter Second Student Information:")
s2.readstuddata() # Method Call
print("\nFirst Student Information")
s1.dispstuddata() # Method Call
print("\nSecond Student Information")
s2.dispstuddata() # Method Call
```

#Program reading and writing student details by using OOPs

```
#StudEx5.py
class Student:
 def readstuddata(self):
 print("="*50)
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 self.marks=float(input("Enter Student Marks:"))
 print("="*50)
 self.dispstuddata() # calling Instance Method from another
Instance Method
 def dispstuddata(self):
 print("="*50)
 print("Student Number={}".format(self.sno))
 print("Student Name={}".format(self.sname))
 print("Student Marks={}".format(self.marks))
 print("="*50)
#main program
print("First Student Information")
s1=Student()
s2=Student()
s1.readstuddata()
print("Second Student Information")
s2.readstuddata()
 _____
 Types of Methods in Class of Python
 _____
=>In Python Programming, we can define 3 Types of Methods in side of
Class. They are
 1) Instance Method
 2) Class Level Method
 3) Static Method.
1) Instance Method:
______
_____
=>Instance Methods are used for Performing Specific Operatons on the data
of object
 and Hence Instance Methods are called Object Level Methods.
=>Instance Methods always Takes "self" as First Positional Parameters for
obtaining
 id of Current Class object.
=>Syntax:-
 InstanceMethodName(self, list of formal params):
 def
 _____
 -----Specific Operations-----
 _____
=>Instance Methods of a Class must be accessed w.r.t object name or self
 objectname.InstanceMethodName()
 (or)
 self.InstanceMethodName()
What is self:
```

```
=>self is one of the implicit object used as a First formal parameter in
the definition of Instance Method
=>The self contains Id or memory address or reference of Current Class
object.
=>self is applicable for objects only.
______
2) Class Level Method:
-----
=>Class level Methods are used for Performing Class Level Operatons Such
as Specifying Class Level Data Members and Performs operations on them
(if required).
=>Class Level Methods always Takes "cls" as First Positional Parameters
for obtaining Current Class Name.
=>Every Class Level Method must be preceded with a pre-defined decorator
called @classmethod
=>Syntax:-
 @classmethod
 def ClassLevelMethodName(cls, list of formal params):
 ______
 -----Specific Operations-----
 _____
=>Every Class Level Method can be accessed w.r.t to Class Name or cls or
object name or self
 ClassName.Class Level method Name()
 (OR)
 cls.Class Level method Name()
 (OR)
 objectname.Class Level method Name()
 (OR)
 self.Class Level method Name()
_____
What is cls :
=>cls is one of the implicit object used as a First formal parameter in
the definition of Class Level Method
=>The cls contains Name of Current Class
=>cls is applicable for Class Level Data Members and Class Level Methods
only.
______
3) Static Method:
_____
=>Static Methods are used for Performing Utility or Universal Operatons
Such as caluclator, displaying the data of any obnject etc.
=>tatic Methods neither Takes "cls" nor takes "self "as First Positional
Parameters but it may take another object(s) .
=>Every Static Method must be preceded with a pre-defined decorator
called @staticmethod
=>Syntax:-
 @staticmethod
 def
 StaticMethodName(list of formal params if any):
 _____
 -----Utility or Universal Operations-----
 _____
=>Every Static can be accessed w.r.t to Corresponding Class Name or
object name
```

(OR)

ClassName.static method Name()

```
objectname.static method Name()
 #This program demosntrates the concept of Class Level Method
#classmethodex1.py
class Employee:
 @classmethod
 def
 getcompaddr(cls):
 cls.cname="IBM"
 cls.addr="HYD"
 def
 getempdata(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 def dispempdata(self):
 print("="*50)
 print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Comp Name:{}".format(Employee.cname))
 print("Employee Comp Address:{}".format(Employee.addr))
 print("="*50)
#main program
Employee.getcompaddr()
e1=Employee()
e2=Employee()
print("Enter First Employee Data")
e1.getempdata()
print("Enter Second Employee Data")
e2.getempdata()
print("\nFirst Employee Data")
el.dispempdata()
print("\nSecond Employee Data")
e2.dispempdata()
#This program demosntrates the concept of Class Level Method
#classmethodex2.py
class Employee:
 @classmethod
 getcompname(cls):
 Employee.cname="IBM"
 Employee.getcompplace() #One Class Level Method is calling
another class level
#method.
 @classmethod
 def getcompplace(cls):
 cls.addr="HYD"
 def
 getempdata(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 def dispempdata(self):
 print("="*50)
```

```
print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Comp Name:{}".format(self.cname))
 print("Employee Comp Address:{}".format(self.addr))
 print("="*50)
#main program
Employee.getcompname()
e1=Employee()
e2=Employee()
print("Enter First Employee Data")
el.getempdata()
print("Enter Second Employee Data")
e2.getempdata()
print("\nFirst Employee Data")
e1.dispempdata()
print("\nSecond Employee Data")
e2.dispempdata()
#This program demosntrates the concept of Class Level Method
#classmethodex2.py
class Employee:
 @classmethod
 def
 getcompname(cls):
 Employee.cname="IBM"
 Employee.getcompplace() #One Class Level Method is calling
another class level
#method.
 @classmethod
 def getcompplace(cls):
 cls.addr="HYD"
 def
 getempdata(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 def dispempdata(self):
 print("="*50)
 print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Comp Name:{}".format(self.cname))
 print("Employee Comp Address:{}".format(self.addr))
 print("="*50)
#main program
Employee.getcompname()
e1=Employee()
e2=Employee()
print("Enter First Employee Data")
e1.getempdata()
print("Enter Second Employee Data")
e2.getempdata()
print("\nFirst Employee Data")
e1.dispempdata()
print("\nSecond Employee Data")
```

```
e2.dispempdata()
#This program demosntrates the concept of Class Level Method
#classmethodex4.py
class Employee:
 @classmethod
 getcompname(cls):
 Employee.cname="IBM"
 @classmethod
 def getcompplace(cls):
 cls.addr="HYD"
 def
 getempdata(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 def dispempdata(self):
 print("="*50)
 print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Comp Name:{}".format(self.cname))
 self.getcompplace() # calling Class Level Method from
Instance Method
 print("Employee Comp Address:{}".format(self.addr))
 print("="*50)
#main program
Employee.getcompname()
e1=Employee()
e2=Employee()
print("Enter First Employee Data")
e1.getempdata()
print("Enter Second Employee Data")
e2.getempdata()
print("\nFirst Employee Data")
el.dispempdata()
print("\nSecond Employee Data")
e2.dispempdata()
#This program demosntrates the concept of Class Level Method
#classmethodex5.py---file name acts as module name
class Employee:
 @classmethod
 getcompname(cls):
 Employee.cname="IBM"
 @classmethod
 def getcompplace(cls):
 cls.addr="HYD"
 def
 getempdata(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 def dispempdata(self):
 print("="*50)
 print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Comp Name:{}".format(self.cname))
```

```
self.getcompplace() # calling Class Level Method from
Instance Method
 print("Employee Comp Address:{}".format(self.addr))
 print("="*50)
#This program demosntrates the concept of Static Method
#StaticEx1.py
class Human:
 @staticmethod
 def dispdata(obj):
 print("-"*40)
 for k,v in obj. dict .items():
 print("\t{}\t{}\".format(k,v))
 print("-"*40)
#main program
emp=Human()
stu=Human()
tea=Human()
#add the data to emp object
emp.eno=10
emp.name="RS"
emp.sal=5.6
#add the data to student object
stu.sno=111
stu.sname="Ram"
stu.marks=33.33
stu.cname="OUCET"
#add the data to teacher object
tea.tno=222
tea.tname="DR"
print("----")
print("Employee Data")
Human.dispdata(emp)
print("Student Data")
Human.dispdata(stu)
print("Teacher Data")
Human.dispdata(tea)
print("-----
##This program demosntrates the concept of Static Method
#StaticEx2.py
class Human:
 @staticmethod
 def dispdata(obj):
 print("-"*40)
 for k,v in obj. dict .items():
 print("\t{}\t{}\t{}".format(k,v))
 print("-"*40)
class Employee:pass
class Student:pass
class Book:pass
#main program
```

```
e1=Employee()
e1.eno=10
e1.ename="Rossum"
e1.sal=4.5
s1=Student()
s1.stno=100
s1.sname="Ritche"
s1.marks=55.55
s1.cname="OUCET"
b1=Book()
b1.isbn=4567
b1.bname="Python Programming"
b1.price=456.78
b1.publication="TaTa MeGrahill"
b1.sale="ready"
#display the all objects data
h=Human()
print("Employee Data:")
h.dispdata(e1)
print("Student Data:")
h.dispdata(s1)
print("Book Data:")
Human.dispdata(b1)
#This program demosntrates the concept of calculator Method
#StaticEx3.py
import sys
class Calc:
 @staticmethod
 def calculate(obj):
 match (obj.op):
 case "+":
 print("sum({},{})={}".format(obj.a,obj.b,obj.a+obj.b))
 case "-":
 print("sub({},{}))={}".format(obj.a,obj.b,obj.a-
obj.b))
 case "*":
 print("mul({},{})={}".format(obj.a,obj.b,obj.a*obj.b))
 case "/":
 print("div({},{})={}".format(obj.a,obj.b,obj.a/obj.b))
 except ZeroDivisionError:
 print("\nDon't enter Zero for Den...")
 case "//":
 print("floor
Div(\{\}, \{\}) = \{\}".format(obj.a,obj.b,obj.a//obj.b))
 case "%":
 print("mod({},{})={}".format(obj.a,obj.b,obj.a%obj.b))
 print("expop({},{})={}".format(obj.a,obj.b,obj.a**obj.b))
 case :
```

```
print("{} is not Arithmetic
Operator:".format(obj.op))
class Numbers:
 def
 getvalues(self):
 self.a=float(input("Enter First Value:"))
 self.b=float(input("Enter Second Value:"))
 self.op=input("Enter any Arithmetic Operator:")
 except ValueError:
 print("Don't Enter strs/ special symbols/ alpha-
numerics")
 sys.exit()
#main program
n=Numbers()
n.getvalues()
Calc.calculate(n)
#table.py
class Table:
 def
 getnumber(self):
 self.n=int(input("Enter a Number:"))
 def gettable(self):
 if(self.n<=0):</pre>
 print("{} is invalid input:".format(self.n))
 else:
 print("-"*50)
 print("Mul Table for {}".format(self.n))
 print("-"*50)
 for i in range (1,11):
 print("\t{} x {} ={} ".format(self.n,i,self.n*i))
 print("-"*50)
#main program
t=Table()
t.getnumber()
t.gettable()
#moduletable.py---file name and acts as module name
class Table:
 def
 getnumber(self):
 self.n=int(input("Enter a Number:"))
 def
 gettable(self):
 self.getnumber()
 if(self.n<=0):</pre>
 print("{} is invalid input:".format(self.n))
 else:
 print("-"*50)
 print("Mul Table for {}".format(self.n))
 print("-"*50)
 for i in range (1,11):
 print("\t{} x {} ={} ".format(self.n,i,self.n*i))
 print("-"*50)
```

```
from moduletable import Table
t=Table()
t.gettable()
#This program reads all the records of employee table by using classes
and objects
#employeerecs.py
import mysql.connector
class EmployeeRecords:
 def getrecords(self):
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
 cur.execute("select * from employee")
 print("="*50)
 for colname in [colnames[0] for colnames in cur.description]:
 print("{}".format(colname),end=" ")
 print()
 print("="*50)
 #get the records
 records=cur.fetchall()
 for record in records:
 for rec in record:
 print("{}".format(rec), end=" ")
 print()
 print("="*50)
#main porogram
eo=EmployeeRecords()
eo.getrecords()
#This program reads employee values from KBD and insert them in employee
table by using classes and objects.
#EmpInsert.py
import mysql.connector
class EmpInsert:
 def
 getempvalues(self):
 self.empno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 self.sal=float(input("Enter Employee Salary:"))
 def insertempdata(self):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm")
 cur=con.cursor()
```

```
cur.execute("insert into employee values(%d, '%s', %f)"
% (self.empno, self.ename, self.sal) )
 con.commit()
 if(cur.rowcount>0):
 print("\n{} record inserted".format(cur.rowcount)
)
 print("Unable to Insert into the Table:")
 except mysql.connector.DatabaseError as db:
 print("Problem in Data Base:", db)
#main program
eo=EmpInsert()
eo.getempvalues()
eo.insertempdata()
#student.py---file name and acts as module name
class Student:
 def
 setstudvalues(self, sno, sname, smarks, cname="OUCET"):
 self.stno=sno
 self.sname=sname
 self.smarks=smarks
 self.cname=cname
 def dispstuddata(self):
 lf.cname))
#this program reads student data and insert student in the stud.data file
by using pickling with Classes and Objects
#StudentPickDemo.py
import pickle,sys
from student import Student
class StudentPick:
 def
 insertstuddata(self):
 with open("stud.data", "ab") as fp:
 while(True):
 try:
 print("-"*50)
 self.sno=int(input("Enter Student Number:"))
 self.name=input("Enter Student Name:")
 self.marks=float(input("Enter Student
Marks:"))
 #create Student class object
 so=Student()
 so.setstudvalues(self.sno, self.name, self.marks)
 #dump or save student data in file
 pickle.dump(so,fp)
 print("-"*50)
 print("\nStudent Record Inserted into the
file Sucessfully:")
 print("-"*50)
 ch=input("Do u want to insert another
record(yes/no)")
 if(ch.lower() == "no"):
```

```
print("Thanks for using this progrm")
 sys.exit()
 except ValueError:
 print("Don't enter strs / symbols / alpha-
numeric for Student Number and Marks")
#main program
sp=StudentPick()
sp.insertstuddata()
#This program reads the students records from file by using un-pickling
with Classes and Objects.
#StudentUnPickDemo.py
import pickle
class StudentUnPick:
 def
 getstudentrecords(self):
 try:
 with open("stud.data", "rb") as fp:
 print("-"*50)
 print("\tStno\tName\tMarks\tCname")
 print("-"*50)
 while (True):
 try:
 obj=pickle.load(fp) # type of obj=
<class 'student.Student'>
 obj.dispstuddata()
 except EOFError:
 print("-"*50)
 break
 except FileNotFoundError:
 print("File does not exists:")
#main program
sup=StudentUnPick()
sup.getstudentrecords()
 Constructors in Python
 _____
Index
=>Purpose of Constructors
=>Definition of Constructors
=>Syntax for Constructors
=>Rules for using Constructors
=>Types of Constructors
 a) Default Constructor
 b) Parameterized Constructors
=>Programming Examples
 _____
 Constructors in Python
```

```
=>The purpose of Constructors is that " To Initlize the object ".
=>Initlizing the object is nothing but placing our own values without
leaving an
  object empty.
_____
=>Definition of Constructor:
=>A constructor is a special method which is automatically or implicitly
called by PVM during Object Creation and whose Role is to Initlize the
object (placing our own values without leaving an object empty).
-----
Syntax for Constructor:
______
 __init__(self, list of formal params if any):
 _____
 _____
 Block of Statements--Initlization
 ______
_____
Rules for using Constructors:
_____
=>The Name of the Constructor is always init (self,....)
=>Constructors are automatically or implicitly called by PVM during
Object
  creation.
=>Constructors will not return any value
=>Constructors will participate Inheritance
=>Constructors can be Overridden
 _____
 Types of Constructors:
 ______
=>In Python Programming, we have two types of Constructors. They are
 a) Default or Parameterless Constructor
 b) Parameterized Constructor
a) Default or Parameterless Constructor
______
=>The purpose of Default or Parameterless Constructor is that " To
initlize the multiple objects of same class with same values".
=>A constructor is said to be default if and only if It never takes any
parameters (except self).
 __init__(self):
=>Syntax:
 def
 Block of statements--Initlization
 _____
 _____
Examples:
#defaultcontex1.py
class Test:
 def
 __init__(self):
 print("I am default Constructor:")
```

```
self.a=10
 self.b=20
 print("Val of a={}".format(self.a))
 print("Val of b={}".format(self.b))
#main program
t1=Test()
t2=Test()
t3=Test()
b) Parameterized Constructor
=>The purpose of Default or Parameterized Constructor is that " To
initlize the multiple objects of same class with different values".
=>A constructor is said to be Parameterized if and only if It always
takes parameter(s) along self.
 init (self, list of formal pareams):
=>Syntax:
 def
 ______
 Block of statements--Initlization
 _____
#paramcontex1.py
class Test:
 init (self,a,b):
 print("id current object:",id(self))
 print("I am Parameterized Constructor:")
 self.a=a
 self.b=b
 print("Val of a={}".format(self.a))
 print("Val of b={}".format(self.b))
#main program
t1 = Test(10, 20)
t2 = Test(100, 200)
t3=Test(1000,2000)
print("----")
k=int(input("Enter First Value:"))
v=int(input("Enter Second Value:"))
t4=Test(k,v)
_____
Note: In Class of Python, we can't define both default and Parameterized
constructors bcoz PVM can remember only latest constructor (due to its
interpretation Process) . To full fill the need of both default and
parameterized constructors , we define single constructor with default
parameter mechanism.
#defparamconstex1.py
class Test:
 init (self, a=10, b=20):
 print("I am default / Parameterized Constructor:")
 self.a=a
 self.b=b
 print("Val of a={}".format(self.a))
```

```
print("Val of b={}".format(self.b))
#main program
t1=Test()
t2=Test(100,200)
#defaultcontex1.py
class Test:
 __init__ (self):
print("I am default Constructor:")
 def
 self.a=10
 self.b=20
 print("Val of a={}".format(self.a))
 print("Val of b={}".format(self.b))
#main program
t1=Test()
t2=Test()
t3=Test()
#defparamconstex1.py
class Test:
 __init__ (self,a=10,b=20):
print("I am default / Parameterized Constructor:")
 self.a=a
 self.b=b
 print("Val of a={}".format(self.a))
 print("Val of b={}".format(self.b))
#main program
t1=Test()
t2 = Test(100, 200)
#Empex1.py
class Employee:
 __init (self):
 # Constructor
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Employee Name:")
 self.sal=float(input("Enter Employee Salary:"))
 def dispempdetails(self):
 print("Employee Number:{}".format(self.eno))
 print("Employee Name:{}".format(self.ename))
 print("Employee Salary:{}".format(self.sal))
#main program
eo=Employee()
print(eo. dict )
#paramcontex1.py
class Test:
 def
 init (self,a,b):
 print("id current object:",id(self))
 print("I am Parameterized Constructor:")
```

```
self.a=a
 self.b=b
 print("Val of a={}".format(self.a))
 print("Val of b={}".format(self.b))
#main program
t1=Test(10,20)
t2=Test (100, 200)
t3=Test(1000,2000)
print("----")
k=int(input("Enter First Value:"))
v=int(input("Enter Second Value:"))
t4=Test(k, v)
#Test.py
class Test:
 def __init__(self,a,b):
 #main program
 _____
 Destructors in Python
 =>We know that Garbage Collector is one of the in-built program in
python, which is running behind of every python program and whose is role
is to collect un-used memory space and it improves the performnace of
python based applications.
=>Every Garbage Collector Program is internally calling Destructor
program
=>The destructor name in python is def
 \_del\_(self).
=>The destructor always called by Garbage Collector when the program
executed completed for de-allocating the memory space.where as
constructor called By PVM implicitly when object is create d for
initlizing the object.
=>When the program execution is completed, GC calls its own destructor to
de-allocate the memory space of objects present in program. (automatically
GC running )
=>We have two programming conditions for calling GC forcefully and to
make the garbage collector to call destructor Functions.
 a) Make the object refereence as None
 Syntax: objname=None
 b) delete the object by using del
 Syntax:- del objname
=>Syntax:
 def __del__(self):
```

```
t1 = Test(10, 20)
#DestEx1.py
class Employee:
 def __init_ (self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def del (self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
#DestEx2.py
class Employee:
 def init (self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def del (self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
eo2=Employee()
#DestEx2.py
import time
class Employee:
 def init (self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def __del__(self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
eo2=Employee()
eo3=Employee()
time.sleep(10)
#DestEx4.py
import time
class Employee:
 def __init__(self):
 print("i am from constructor")
```

```
self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def del__(self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
\texttt{del} \quad \texttt{eo1} \quad \texttt{\# GC calls} \quad \underline{\phantom{+}} \quad \texttt{del}\underline{\phantom{+}} \quad (\texttt{self})
eo2=Employee()
 # GC calls __del__(self)
del eo2
eo3=Employee()
#DestEx4.py
import time
class Employee:
 def __init__(self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def del (self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
del eo1 # GC calls __del__(self)
eo2=Employee()
del eo2  # GC calls  __del__(self)
eo3=Employee()
DestEx5.py
import time
class Employee:
 def __init__(self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def __del__(self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
eo2=eo1 # Deep Copy
eo3=eo2 # Deep Copy
print("No Loger Interested to maintain eo1 memory space")
time.sleep(10)
del eol # here GC will not call del (self) , bcoz eo2 points to that
object
print("No Loger Interested to maintain eo2 memory space")
time.sleep(10)
```

```
del eo2  # here GC will not call __del__(self) , bcoz eo2 is no where
and no object points memory space
print("No Loger Interested to maintain eo3 memory space")
#DestEx6.py
import time
class Employee:
 def __init__(self):
 print("i am from constructor")
 self.eno=10
 self.ename="RS"
 print("{}\t{}".format(self.eno, self.ename))
 def del (self):
 print("GC calls destructor for de-allocating unused memory
space")
#main program
eo1=Employee()
eo2=Employee()
 # GC calls __del__(self)---forcefuly calling GC
# GC calls __del__(self)---forcefuly calling GC
eo1=None # GC calls
eo3=Employee()
#Automatically calling GC
 _____
 objects in Python
 ______
=>When we define a class, memory space is not created for Data Members
and Methods but whose memory is created when we create an object w.r.t
class name.
=>To do any Data Processing, It is mandatory to create an object.
=>To create an object, there must exists a class Definition otherwise we
get NameError
Definition of object:
=>Instance of a class is called object ( Instance is nothing but
allocating sufficient memory space for the Data Members and Methods of a
Syntax for creating an object
_____
 varname=classname()
Examples: create an object of Student
 so=Student()
Example: - create an object Employee
 eo=Employee()
-----
Differences Betwwen Classes and Objects
 -----
Class:
```

- 1) A class is a collection of Data Members and Methods
- 2) When we define a class, memory space is not created for Data Members and Methods and it can be treated as specification / model for real time application.
- 3) Definition of a perticular exists only once
- 4) When we develop any Program with OOPs principles, Class Loaded First only once in main memory.

Objects:

- 1) Instance of a class is called Object
- 2) When we create an object, we get the memory space for Data members and Methods.
- 3) w.r.t One class Definition, we can create multiple objects.
- 4) we can crate an object after loading the class definition otherwise we get $$\operatorname{\textsc{NameError}}$$

_____X

```
#Test.py
class Student1:
 def disp1(self):
 print("disp1()--student1 class")
 s2=Student2 ()
 s2.disp()
class Student2:
 def disp(self):
 print("disp2()--Student2 class")
#main program
s1=Student1()
s1.disp1()
 ______
 Data Encapsulation and Data Abstraction
 ______
Data Encapsulation:
=>The Process of Hiding the confidential Information / Data / Methods
from external Programmers / end users is called Data Encapsulation.
=>The Purpose of Encapsulation concept is that "To Hide Confidental
Information / Features of Class (Data Members and Methods and
constructors ) ".
=>Data Encapsulation can be applied in three levels. They are
 a) At Data Members Level
 b) At Methods Level
 c) At Constructor Level
=>To implement Data Encapsulation in python programming, The Data Members
, Methods and Constructors must be preceded with double under score (
Syntax1:-
 class <ClassName>:
 def methodname(self):
 self. Data MemberName1=Value1
```

self. Data MemberName2=Value2

```
self. Data MemberName-n=Value-n
Syntax2:-
 class <ClassName>:
 methodname(self):
 self.Data MemberName1=Value1
 self.Data MemberName2=Value2
_____
 self.Data MemberName-n=Value-n
Syntax3:-
 class <ClassName>:
 ____init__(self):
 def
 self.Data MemberName1=Value1
 self.Data MemberName2=Value2
 _____
_____
 self.Data MemberName-n=Value-n
Example1:
_____
#account.py----file name and treated as module name
class Account:
 def getaccountdet(self):
 self.__acno=34567
 self.cname="Rossum"
 self. bal=34.56
 self.bname="SBI"
 self. pin=1234
 self.pincode=4444444
 #here acno, bal and pin are encapsulated
Example2:
_____
#account1.py----file name and treated as module name
class Account1:
 def __getaccountdet(self): #here __getaccountdet() is made is
encapsulated
 self.acno=34567
 self.cname="Rossum"
 self.bal=34.56
 self.bname="SBI"
 self.pin=1234
 self.pincode=4444444
______
Data Abstraction:
-----
=>The Process of retrieving / extracting Essential Details without
considering Hidden Details is called Data Abstraction.
Example1:
#others.py---This Program access only cname, bname and pincode only
from account import Account
ao=Account()
ao.getaccountdet()
```

```
#print("Account Number={}".format(ao.acno)) Not Possible to access
print("Account Holder Name={}".format(ao.cname))
#print("Account Bal={}".format(ao.bal)) Not Possible to access
print("Account Branch Name={}".format(ao.bname))
#print("Account PIN={}".format(ao.pin)) Not Possible to access
print("Account Branch Pin Code={}".format(ao.pincode))
______
Example2:
#others1.py--here we can't access method itself. so that we cant access
Instance Data Members.
from account1 import Account1
ao=Account1()
#ao.getaccountdet()---can't access
#print("Account Number={}".format(ao.acno))
#print("Account Holder Name={}".format(ao.cname))
#print("Account Bal={}".format(ao.bal))
#print("Account Branch Name={}".format(ao.bname))
#print("Account PIN={}".format(ao.pin))
#print("Account Branch Pin Code={}".format(ao.pincode))
#DataMemEncapEx1.py---File Name and acts as module name
class Account:
 def setaccountdet(self):
 self.__acno=1234
 #Data member Level
Encapsulation
 self.cname="Rossum"
 self. bal=45.67
 self.bname="SBI"
 self. pin=3456
#DataAbstex1.py
from DataMemEncapEx1 import Account
ac=Account()
ac.setaccountdet()
#print("Account Number=", ac.acno) not possible to access ,bcoz acno is
encapsulated
print("Account Name=", ac.cname)
#print("Account Bal=", ac.bal)
 not possible to access ,bcoz bal is
encapsulated
print("Account Branch Name=", ac.bname)
encapsulated
#MethodEncapEx1.py---File Name and acts as module name
class Account:
 def
 setaccountdet(self): #Method Level Encapsulation
 self.acno=1234
 self.cname="Rossum"
 self.bal=45.67
 self.bname="SBI"
 self.pin=3456
 def
 custinfo(self):
 print("i am customer of bank")
```

```
#DataAbstEx2.py
from MethodEncapEx1 import Account
ac=Account()
#ac.setaccountdet() not possible to access ,bcoz setaccountdet
 is
encapsulated
ac.custinfo()
#ConstEncapEx1.py---File Name and acts as module name
class Account:
 init__(self): #Constructor Level Encapsulation
 def
 self.acno=1234
 self.cname="Rossum"
 self.bal=45.67
 self.bname="SBI"
 self.pin=3456
 def custinfo(self):
 print("i am customer of bank")
#DataAbstEx3.py
from ConstEncapEx1 import Account
ac=Account()
"""print("Account Number=", ac.acno) Not possible to access
print("Account Name=", ac.cname)
print("Account Bal=", ac.bal)
print("Account Branch Name=", ac.bname)
print("Account Pin=", ac.pin)
#StudentMarksDemo.py
import mysql.connector
class StudentMarksReport:
 init (self):
 def
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 while (True):
 self.sub1=float(input("Enter Subject-1 Marks:"))
 if (self.sub1\leq=100) and (self.sub1\geq=0):
 break
 while (True):
 self.sub2=float(input("Enter Subject-2 Marks:"))
 if(self.sub2\leq=100) and (self.sub2\geq=0):
 break
 while (True):
 self.sub3=float(input("Enter Subject-3 Marks:"))
 if (self.sub3 <= 100) and (self.sub3 >= 0):
 break
 def decideresults(self):
 self.totmarks=self.sub1+self.sub2+self.sub3
 self.percent=(self.totmarks)/300 *100
 if(self.sub1<40) or (self.sub2<40) or (self.sub3<40):
 self.grade="FAIL"
 else.
 if(self.totmarks>=250) and (self.totmarks<=300):
 self.grade="DISTINCTION"
 elif(self.totmarks>=200) and (self.totmarks<=249):
```

```
self.grade="FIRST"
 elif(self.totmarks>=150) and (self.totmarks<=199):
 self.grade="SECOND"
 elif(self.totmarks>=120) and (self.totmarks<=149):</pre>
 self.grade="THIRD"
 storeindb(self):
 try:
 con=mysql.connector.connect(host="localhost",
 user="root",
 passwd="root",
 database="batch4pm" )
 cur=con.cursor()
 iq="insert into result values(%d,'%s',
%f,%f,%f,%f,'%s') "
 cur.execute(iq
%(self.sno,self.sname,self.sub1,self.sub2,self.sub3,self.totmarks,self.pe
rcent, self.grade) )
 con.commit()
 print("Student record inserted in table:")
 except mysql.connector.DatabaseError as db:
 print("Prob in Database:",db)
#main program
so=StudentMarksReport()
so.decideresults()
so.storeindb()
 _____
 Inheritance
 ______
=>Ihenritance is one of distinct features of OOPs
=>The purpose of Inheritance is that " To build Re-usable Applications in
Python Programming".
_____
=>Definition of Inheritance:
=>The Process obtaining Data members , Methods and Constructors (Features
) of one class into
 another class is called Inheritance.
=>The class which is giving Data members , Methods and Constructors
(Features ) is called Super or
 Base or Parent Class.
=>The Class which is taking Data members , Methods and Constructors
(Features ) is called Sub or
 Derived or Child Class.
=>The Inheritance concept always follows Logical Memory Management. This
Memory Management says that " Neither we write Source Code nor Takes
Physical Memory Space ".
Advatnages of Inheritance:
```

=>When we develop any inheritance based application, we get the following
advantages.
1. Application Development Time is Less
2. Application Memory Space is Less
3. Application Execution time is Fast / Less
4. Application Performance is enhanced (Improved)

5. Redundency (Duplication) of the code is minimized.

Types of Inheritances

=>Types of Inheritance is a pattern or model which makes us to understand, how the features are inherited from base class into derived classes

=>In Python Programming, we have 5 types of Inheritances. They are

- 1) Single Inheritance
- 2) Multi Level Inheritance
- 3) Hierarchical Inheritance
- 4) Multiple Inheritance
- 5) Hybrid Inheritance

Inheriting the features of Base Class into Derived

Class

=>To Inherit the features of Base class into Derived Class, we use the following Syntax:

class <class-name-1>:

/alasa nama 2>.

class <class-name-2>:

class <class-name-n>:

class <class-name-n+1> (class-name-1, class-name-2,, class-

name-n>:

Explanation:

=><classname-1> <classname-2>.....<classname-n> represents Name of Base Classes

- =><classname-n+1> represents derived class name.
- =>When we develop any Inheritance Based Application, It is always recommended to create an object of Bottom Most derived Class bcoz It inherits all features of Base Class and Intermediate Base Classes.
 =>For Every Class in Python, there exist an implicit pre-defined super class galled "chiest" been chiest glass provides Carbage Collection
- =>For Every Class in Python, there exist an implicit pre-defined supe class called "object" bcoz object class provides Garbage Collection facility.

```
#This program demonstrates the concept of inheritance
#comp.py---File Name and acts as module name.
class Company:
 def setcompdet(self):
 self.cname=input("Enter Company Name:")
 self.cplace=input("Enter Company Place:")
 def dispcompdet(self):
 print("Company Name:{}".format(self.cname))
 print("Company Place:{}".format(self.cplace))
#emp.py----file name and acts as module name
from comp import Company
class Employee(Company):
 def
 getempdet(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Emplyee Name:")
 self.sal=float(input("Enter Employee Salary:"))
 self.setcompdet()
 def dispempdet(self):
 print("Employee Number:{}".format(self.eno))
 print("Emplyee Name: {}".format(self.ename))
 print("Emplyee Salary: {}".format(self.sal))
 self.dispcompdet()
#InhProg1.py
class Operation:
 def
 addop(self,a,b):
 print("sum({}),{})={}".format(a,b,a+b))
class Ravi(Operation):pass
class Mohan(Operation):pass
class Rajesh (Operation):pass
r=Ravi()
r.addop(10,20)
m=Mohan()
m.addop(100,200)
r1=Rajesh()
r1.addop(-3, -4)
#InhProg2.py
from op import Operation
class Ravi(Operation):pass
class Mohan(Operation):pass
class Rajesh(Operation):pass
r=Ravi()
r.addop(10,20)
m=Mohan()
m.addop(100,200)
```

```
r1=Rajesh()
r1.addop(-3, -4)
#This program demonstrates the concept of inheritance
#InhProg3.py
class Company:
 def setcompdet(self):
 self.cname=input("Enter Company Name:")
 self.cplace=input("Enter Company Place:")
 def dispcompdet(self):
 print("Company Name:{}".format(self.cname))
 print("Company Place:{}".format(self.cplace))
class Employee(Company):
 def
 getempdet(self):
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Emplyee Name:")
 self.sal=float(input("Enter Employee Salary:"))
 def dispempdet(self):
 print("Employee Number:{}".format(self.eno))
 print("Emplyee Name: {}".format(self.ename))
 print("Emplyee Salary: {}".format(self.sal))
#main program
e=Employee()
e.getempdet()
e.setcompdet()
e.dispempdet()
e.dispcompdet()
#This program demonstrates the concept of inheritance
#InhProg4.py
class Company:
 def setcompdet(self):
 self.cname=input("Enter Company Name:")
 self.cplace=input("Enter Company Place:")
 def dispcompdet(self):
 print("Company Name:{}".format(self.cname))
 print("Company Place:{}".format(self.cplace))
class Employee(Company):
 getempdet(self):
 def
 self.eno=int(input("Enter Employee Number:"))
 self.ename=input("Enter Emplyee Name:")
 self.sal=float(input("Enter Employee Salary:"))
 self.setcompdet()
 def dispempdet(self):
 print("Employee Number:{}".format(self.eno))
 print("Emplyee Name: {}".format(self.ename))
 print("Emplyee Salary: {}".format(self.sal))
 self.dispcompdet()
#main program
e=Employee()
e.getempdet()
print("----")
e.dispempdet()
```

```
#InhProg5.py
from emp import Employee
eo=Employee()
eo.getempdet()
eo.dispempdet()
#InhProg6.py
class Univ:
 def getunivdet(self):
 self.uname=input("Enter University Name:")
 self.uloc=input("Enter University Location:")
 def
 dispunivdet(self):
 print("University Details:")
 print("-"*50)
 print("University Name:{}".format(self.uname))
 print("University Location:{}".format(self.uloc))
 print("-"*50)
u=Univ()
u.getunivdet()
u.dispunivdet()
#InhProg7.py
from stud import Student
s=Student()
s.getstuddet()
s.getcollegedet()
s.getunivdet()
s.dispstuddet()
s.dispcollegedet()
s.dispunivdet()
#stud.py--file name and acts as module name
from College import College
class Student(College):
 def getstuddet(self):
 self.sno=int(input("Enter Student Number:"))
 self.sname=input("Enter Student Name:")
 self.marks=float(input("Enter Student Marks:"))
 def dispstuddet(self):
 print("-"*50)
 print("Student Details:")
 print("-"*50)
 print(" Student Number:{}".format(self.sno))
 print(" Student Name:{}".format(self.sname))
 print(" Student Marks:{}".format(self.marks))
 print("-"*50)
#Univ.py---File Name and acts as Module name
class Univ:
 getunivdet(self):
 self.uname=input("Enter University Name:")
 self.uloc=input("Enter University Location:")
 def
 dispunivdet(self):
 print("University Details:")
 print("-"*50)
```

```
print("University Location:{}".format(self.uloc))
 print("-"*50)
 ______
 Method Overriding in Python
 _____
=>Method Overriding=Method Heading is same + Method Body is Different
=>The process of re-defining the original method of base class into
various derived classes for performing different operations is called
Method Overriding.
=>To use Method Overriding in python program we must apply Inheritance
Principle.
=>Method Overriding used for implementing Polymorphism Principle.
Examples:
_____
#methodoverex1.py
class Circle:
 def draw(self): # original Method
 print("Drawing Circle")
class Rect(Circle):
 def draw(self): # overridden Method
 print("Drawing Rect:")
 super().draw()
class Square(Rect):
 def draw(self): # overridden Method
 print("Drawing Square:")
 super().draw()
#main program
so=Square()
so.draw()
#teacher.py
class Teacher:
 def readsub(self):
 print("Teacher advises to read 2 hours")
class LazyStudent(Teacher):
 def readsub(self):
 print("LazyStudent never read at all")
class PerfectStudent(Teacher):
 def readsub(self):
 print(" Perfect Student 2hrs reading and practicing")
ls=LazyStudent()
ls.readsub()
ps=PerfectStudent()
ps.readsub()
```

print("University Name:{}".format(self.uname))

```
class Dog:
 def noise(self): # Original Method
 print("Dog makes a noise as BOW BOW")
class Cat(Dog):
 def noise(self): # Overridden Method
 super().noise()
 print("Cat makes a noise as MEW MEW")
class Cow(Cat):
 def noise(self): # Overridden Method
 super().noise()
 print("Cow makes a noise as Amba Amba")
#main program
c=Cow()
c.noise()
#MethodOverrideex2.py
class Dog:
 def noise(self): # Original Method
 print("Dog makes a noise as BOW BOW")
class Cat(Dog):
 def noise(self): # Overridden Method
 print("Cat makes a noise as MEW MEW")
class Cow(Cat):
 def noise(self): # Overridden Method
 print("Cow makes a noise as Amba Amba")
 Cat.noise(self)
 Dog.noise(self)
#main program
c=Cow()
c.noise()
#MethodOverrideEx3.py
class Circle:
 def draw(self): # Orginal Method
 print("Drawing Circle:")
class Rect(Circle):
 def draw(self): # Overridden Method
 print("Drawing Rect:")
#main program
r=Rect()
r.draw()
#teacher.py
class Teacher:
 def readsub(self):
 print("Teacher advises to read 2 hours")
class LazyStudent(Teacher):
 def readsub(self):
 print("LazyStudent never read at all")
```

```
super().readsub()
class PerfectStudent(Teacher):
 def readsub(self):
 print("Perfect Student 2hrs reading and practicing")
 super().readsub()
ls=LazyStudent()
ls.readsub()
print("----")
ps=PerfectStudent()
ps.readsub()
 Polymorphism in Python
 _____
=>Polymorphism is one of the distinct features of OOPs
=>The purpose of Polymorphism is that "Efficient Utilization Memory--
Less Memory space is achieved".
_____
=>Def. of Polymorphism:
_____
=>The Process of Representing "One Form in multiple Forms " is called
Polymorphism.
=>The Polymorphism Principle is implemented (Bring into action) by Using
"Method Overriding" feature of all OO Programming Languages.
=>In The definition of polymorphism, "One Form" represents "Original
Method" and multiple forms represents Overridden Methods.
=>A "Form" is nothing but existence of a Method. if the method is
existing in base class then it is called "Original Method(one form)" and
if the method existing derived class then it is called "Overridden
Method(multiple Forms)".
-----X-----X
-----
 _____
 Number of approaches to call original methods from
 Overridden methods
 _____
=>We have two approches to call original method / constructors of base
class from overridden method / constructors of derived class. They are
 1) By using super()
 2) By using Class Name
______
1) By using super():
_____
=>super() is one of the pre-defined function, which is used for calling
super class original method / constructor from overridden method /
constructors of derived class.
 super().methodname(list of values if any)
Syntax1:-
 super(). init (list of values if any)
Syntax2:-
=>with super() we are able to call only immediate base class method but
uanble to call Specified method of base Class . To do this we must use
class name approach.
```

```
=>By using ClassName approach, we can call any base class method /
constructor name from the context of derived class method / constructor
names.
Syntax1:-
 ClassName.methodname(self, list of values if any)
Syntax2:-
 ClassName. init (self, list of values if any)
-----X----X
_____
#This program calculates area of different Figures such as Circle and
Square
#polyex1.py
class Circle:
 def area(self): # Original Method
 self.r=float(input("Enter Radious:"))
 self.ac=3.14*self.r**2
 print("Area of Circle={}".format(self.ac))
class Square(Circle):
 def
 area(self): # Overridden Method
 self.s=float(input("Enter Side:"))
 self.sa=self.s**2
 print("Area of Square={}".format(self.sa))
 Circle.area(self)
#main program
s=Square()
s.area()
#This program calculates area of different Figures such as Circle and
Square
#polyex2.py
class Circle:
 area(self): # Original Method
 def
 self.r=float(input("Enter Radious:"))
 self.ac=3.14*self.r**2
 print("Area of Circle={}".format(self.ac))
class Square:
 def area(self): # Overridden Method
 self.s=float(input("Enter Side:"))
 self.sa=self.s**2
 print("Area of Square={}".format(self.sa))
class Rect(Square, Circle):
 def area(self): # Overridden Method
 self.l=float(input("Enter length:"))
 self.b=float(input("Enter breadth:"))
 self.ar=self.l*self.b
 print("Area of Rect={}".format(self.ar))
 print("----")
 Circle.area(self)
 Square.area(self)
```

2) By using Class Name:

```
#main program
r=Rect()
r.area()
#polyex3.py
class Test:
 init (self): # Orginal Constructor
 print("Test Class Constructor")
class Sample(Test):
 def
 __init__(self): # Overridden Constructor
 super().__init__()
 print("Sample Class Constructor:")
#main program
s=Sample()
#AbstClassEx.py
class Banking:
 # Here Baking class is called Abstract Class
 def openac(self):pass
 # Null Body Methods
 def deposit(self,amt):pass
 def loan(self,name,lamt):pass
class Ravi (Banking):
 def openac(self):
 print("Ravi Opened Saving Account in SBI")
class Person (Banking):
 def loan(self, name, lamt):
 print("{} Taken {} as loan and went out of
India".format(name,lamt))
#main program
r=Ravi()
r.openac()
print("-"*40)
p=Person()
p.loan("VMalya",2.3)
p.loan("NModi",4.5)
#WithInh.py
class C1:
 def x(self):
 print("C1-x()")
class C2(C1):
 def
 y(self):
 print("C2-y()")
class C3(C1):
 z(self):
 def
 print("C3-z()")
class C4(C2,C3):
 def k(self):
 print("C4-k()")
```

```
#main program
04 = C4()
04.k()
04.z()
o4.y()
04.x()
#WithInhex1.py
class C1:
 def
 x(self):
 print("C1-x()")
class C2(C1):
 def
 y(self):
 print("C2-y()")
class C3(C1):
 z(self):
 def
 print("C3-z()")
class C4(C2,C3):
 def
 k(self):
 print("C4-k()")
 super().y()
 super().z()
 super().x()
#main program
04 = C4()
04.k()
#withployex2.py
class India:
 countrytype(self):
 print("India is developing Country")
 def lang(self):
 print("Indians can speak multiple languages:")
class USA:
 def
 countrytype(self):
 print("USA is Developed Country")
 def lang(self):
 print("USA Citizens can speak English languages:")
#main program
io1=India()
uo=USA()
for obj in (io1,uo): # object level polymorphism
 obj.countrytype()
 obj.lang()
 #withployex2.py
class India:
 def
 countrytype(self):
 print("India is developing Country")
 def lang(self):
 print("Indians can speak multiple languages:")
class USA:
```

```
def
 countrytype(self):
 print("USA is Developed Country")
 def lang(self):
 print("USA Citizens can speak English languages:")
#main program
io1=India()
uo=USA()
for obj in (io1,uo): # object level polymorphism
 obj.countrytype()
 obj.lang()
 #withployex4.py
 show(*values):
def
 print("-"*50)
 for val in values:
 print("\t{}".format(val), end="")
 print()
 print("-"*50)
#main program
show()
show (10)
show(10,20)
show(10,20,30)
show(10,20,30,40)
show("Python", "Java", "DotNet", "Django", "Data Scienece")
#WithPolyex1.py
class C1:
 def
 x(self):
 print("C1-x()")
class C2(C1):
 def x(self):
 print("C2-x()")
class C3(C1):
 def
 x(self):
 print("C3-x()")
class C4(C3,C2):
 def x(self):
 print("C4-x()")
 C2.x(self)
 C3.x(self)
 C1.x(self)
#main program
04 = C4()
04.x()
```

Regular Expressions

=>Regular Expressions is one of the Programming Language Independent
Concept. =>Regular Expressions are used Data Validation Purpose and builds robust
applications in project development.
=>Real Time Products / Applications uses Regular Expressions :
=>All the Language Compilers and Interpreters =>All kind Electronic Circuits
=>All kind Universal Protocals (Http, https, smtp,nmpt.pop,pop2etc) =>All types of Operating Systems =>Used in Search Patterns.
Definition of Regular Expression:
=>Regular Expression of the search pattern (combination alphabets, digits
and special symbols), which is used to serach in the given data for searching / matching / finding and obtains desired Result.
=>To deal with regular expressions programming, we must use a preedefined called "re".
=======================================
Pre-defined Functions in re module
=>The 're' module contains the follwing essential Functions.
1) finditer():
<pre>Syntax:- varname=re.finditer("search-pattern", "Given data") =>here varname is an object of type <class, 'callable_itetaror'=""></class,></pre>
=>This function is used for searching the search pattern in given data iteratively and it returns table of entries which contains start index , end index and matched value based on the search pattern.
2) group():
=>This function is used obtaining matched value by the findIter() Syntax:- varname=matchtabobj.group()
3) start():
=>This function is used obtaining starting index of matched value Syntax: varname=matchobj.start()
4) end():

```
=>This function is used obtaining end index+1 of matched value
Syntax: varname=matchobj.end()
______
5) search():
Syntax:- varname=re.search("search-pattern", "Given data")
=>here varname is an object of <class, 'match'>
=>This function is used for searching the search pattern in given data
for first occuence / match only.
=>if the search pattern found in given data then it returns an object of
match which contains matched value and start and end index values and it
indicates search is successful.
=>if the search pattern not found in given data then it returns None and
it indicates search is un-successful
______
6) findall():
Syntax:- varname=re.findall("search-pattern", "Given data")
=>here varname is an object of <class,'list'>
=>This function is used for searching the search pattern in entire given
data and find all occurences / matches and it returns all the matched
values in the form an object <class, 'list'>
#RegExprex1.py
import re
gd="Python is an oop lang. Python is also Functional Programming Lang."
mtab=re.finditer(sp,gd) # here matb is of type < class,</pre>
"callabel iterator">
for omt in mtab:
 print("Start Index: {} End Index:{}
Value:{}".format(omt.start(),omt.end(),omt.group()))
#RegExprex2.py
#Program for finding number of occurences of word "Python" in given data.
gd="Python is an oop lang. Python is also Functional Programming Lang."
sp="Python"
noc=0
mtab=re.finditer(sp,gd)
print("-"*50)
for omt in mtab:
 noc=noc+1
 print("Start Index: {} End Index:{}
Value:{}".format(omt.start(),omt.end(),omt.group()))
```

```
print("-"*50)
 print("Number of Occurences of '{}'={}".format(sp,noc))
#RegExprex3.py
#Program for finding number of occurences of word "Python" in given data.
import re
gd="Python is an oop lang. Python is also Functional Programming Lang."
sp="one"
noc=0
matchlist=re.findall(sp,qd)
print("Number of occurences of '{}'={}".format(sp,len(matchlist)))
#RegExprex4.py
#Program for finding number of occurences of word "Python" in given data.
import re
gd="Python is an oop lang. Python is also Functional Programming Lang."
sp="Python"
noc=0
matchinfo=re.search(sp,gd)
if (matchinfo!=None):
 print("{} Found In given Data:".format(sp))
else:
 print("{} does not found in given data".format(sp))
#RegExprex5.py
import re
gd=input("Enter a line of text:")
sp=input("Enter which word u want search:")
matchinfo=re.search(sp,qd)
if (matchinfo!=None):
 print("{} found in Given Data and search is successful
:".format(sp))
else:
 print("{} does not exists and search is un-successful".format(sp))
 ______
 Programmer-defined character Classes in Regular Expressions
 ______
=>The purpose of Programmer-defined character Classes in Regular
Expressions to prepare Search
 Pattern to search in givan data for obtaining desired result.
=>Syntax:
 [ Search Pattern ]
  [abc]---->searches for either 'a' or 'b' or 'c' only
 [^abc]--->searches for all except 'a' or 'b' or 'c'
3. [a-z]---->searches for all Lower Case Alphabets only
4. [^a-z]---->searches for all except Lower Case Alphabets
5. [A-Z]---->searches for all Upper Case Alphabets only
```

else:

```
6. [^A-Z]--->searches for all except Upper Case Alphabets only
7. [A-Za-z]--->Searcher for all Upper Case and lower case Alphabets
only
8. [^A-Za-z]---->Searcher for all except Upper Case and lower case
Alphabets only
9. [0-9]---->searches for all digits only
10. [^0-9]---->searches for all except Digits
11. [A-Za-z0-9]---->searches Alpha-numerics ( Alphabets and digits)
12. [^A-Za-z0-9]---->searches for all special symbols (except Alpha-
numerics )
 #Program for searching either 'a' or 'b' or 'c' only
#RegExprEx6.py
import re
matchtab=re.finditer("[abc]","cAaU#2RQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
11 11 11
Output
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx6.py
start Index:0 End Index:1 Value:c
start Index:2 End Index:3 Value:a
start Index:11 End Index:12 Value:b
11 11 11
#Program for searching for all except 'a' or 'b' or 'c' only
#RegExprEx7.py
import re
matchtab=re.finditer("[^abc]","cAaU#2RQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
11 11 11
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx7.py
start Index:1 End Index:2 Value:A
start Index:3 End Index:4 Value:U
start Index:4 End Index:5 Value:#
start Index:5 End Index:6 Value:2
start Index:6 End Index:7 Value:R
start Index:7 End Index:8 Value:Q
start Index:8 End Index:9 Value:k start Index:9 End Index:10 Value:8
start Index:10 End Index:11 Value:%
start Index:12 End Index:13 Value:6
start Index:13 End Index:14 Value:^
start Index:14 End Index:15 Value:W
start Index:15 End Index:16 Value:0
```

```
start Index:16 End Index:17 Value:P
#Program for searching for all lower case alphabets
#RegExprEx8.py
import re
matchtab=re.finditer("[a-z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
.. .. ..
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx8.py
start Index: 0 End Index: 1 Value: c
start Index: 2 End Index: 3 Value: a
start Index:7 End Index:8 Value:z
start Index:9 End Index:10 Value:k
start Index:12 End Index:13 Value:b
start Index:16 End Index:17 Value:0
#Program for searching for all except lower case alphabets
#RegExprEx9.py
import re
matchtab=re.finditer("[^a-z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
11 11 11
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx9.py
start Index:1 End Index:2 Value:A
start Index: 3 End Index: 4 Value: U
start Index:4 End Index:5 Value:#
start Index:5 End Index:6 Value:2
start Index:6 End Index:7 Value:R
start Index:8 End Index:9 Value:Q
start Index:10 End Index:11 Value:8
start Index:11 End Index:12 Value:%
start Index:13 End Index:14 Value:6
start Index:14 End Index:15 Value:^
start Index:15 End Index:16 Value:W
start Index:17 End Index:18 Value:P
#Program for searching for all Upper Case Alphabets
#RegExprEx10.py
import re
matchtab=re.finditer("[A-Z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx10.py
start Index:1 End Index:2 Value:A
start Index: 3 End Index: 4 Value: U
```

```
start Index:6 End Index:7 Value:R
start Index:8 End Index:9 Value:Q
start Index:15 End Index:16 Value:W
start Index:17 End Index:18 Value:P
"""#Program for searching for all except Upper Case Alphabets
#RegExprEx11.py
import re
matchtab=re.finditer("[^A-Z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx11.py
start Index: 0 End Index: 1 Value: c
start Index: 2 End Index: 3 Value: a
start Index:4 End Index:5 Value:#
start Index:5 End Index:6 Value:2
start Index:7 End Index:8 Value:z
start Index:9 End Index:10 Value:k
start Index:10 End Index:11 Value:8
start Index:11 End Index:12 Value:%
start Index:12 End Index:13 Value:b
start Index:13 End Index:14 Value:6
start Index:14 End Index:15 Value:^
start Index:16 End Index:17 Value:0
11 11 11
#Program for searching for all lower and Upper Case Alphabets
#RegExprEx12.py
import re
matchtab=re.finditer("[A-Za-z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx12.py
start Index: 0 End Index: 1 Value: c
start Index:1 End Index:2 Value:A
start Index: 2 End Index: 3 Value: a
start Index: 3 End Index: 4 Value: U
start Index:6 End Index:7 Value:R
start Index:7 End Index:8 Value:z start Index:8 End Index:9 Value:Q
start Index:9 End Index:10 Value:k
start Index:12 End Index:13 Value:b
start Index:15 End Index:16 Value:W
start Index:16 End Index:17 Value:0
start Index:17 End Index:18 Value:P
#Program for searching for all except lower and Upper Case Alphabets
#RegExprEx13.py
import re
matchtab=re.finditer("[^A-Za-z]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
```

```
print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx13.py
start Index:4 End Index:5 Value:#
start Index:5 End Index:6 Value:2
start Index:10 End Index:11 Value:8
start Index:11 End Index:12 Value:% start Index:13 End Index:14 Value:6
start Index:14 End Index:15 Value:^
#Program for searching for all digits
#RegExprEx14.py
import re
matchtab=re.finditer("[0-9]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
11 11 11 11
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx14.py
start Index:5 End Index:6 Value:2
start Index:10 End Index:11 Value:8
start Index:13 End Index:14 Value:6
#Program for searching for all except digits
#RegExprEx15.py
import re
matchtab=re.finditer("[^0-9]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
,, ,, ,,
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx15.py
start Index: 0 End Index: 1 Value: c
start Index:1 End Index:2 Value:A
start Index:2 End Index:3 Value:a
start Index:3 End Index:4 Value:U
start Index:4 End Index:5 Value:#
start Index:6 End Index:7 Value:R
start Index:7 End Index:8 Value:z
start Index:8 End Index:9 Value:Q
start Index:9 End Index:10 Value:k
start Index:11 End Index:12 Value:%
start Index:12 End Index:13 Value:b
start Index:14 End Index:15 Value:^
start Index:15 End Index:16 Value:W
start Index:16 End Index:17 Value:0
start Index:17 End Index:18 Value:P
```

```
#Program for searching for all alpha-numerics( except special symbols)
#RegExprEx16.py
import re
matchtab=re.finditer("[A-Za-z0-9]","cAaU#2RzQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx16.py
start Index:0 End Index:1 Value:c
start Index:1 End Index:2 Value:A
start Index:2 End Index:3 Value:a
start Index: 3 End Index: 4 Value: U
start Index:5 End Index:6 Value:2
start Index:6 End Index:7 Value:R
start Index:7 End Index:8 Value:z
start Index:8 End Index:9 Value:Q
start Index:9 End Index:10 Value:k
start Index:10 End Index:11 Value:8
start Index:12 End Index:13 Value:b
start Index:13 End Index:14 Value:6
start Index:15 End Index:16 Value:W
start Index:16 End Index:17 Value:0
start Index:17 End Index:18 Value:P
11 11 11
#Program for searching for all Special Symbols except alpha-numerics
#RegExprEx17.py
import re
matchtab=re.finditer("[^A-Za-z0-9]","cA^aU#2Rz Qk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx17.py
start Index:2 End Index:3 Value:^
start Index:5 End Index:6 Value:#
start Index:9 End Index:10 Value:
start Index:13 End Index:14 Value:%
start Index:16 End Index:17 Value:^
#Program for searching for space character
#RegExprEx18.py
import re
matchtab=re.finditer("\s","c A^aU#2R zQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx18.py
start Index:1 End Index:2 Value:
start Index:9 End Index:10 Value:
```

11 11 11

```
Pre-defined character Classes in Regular Expressions
 _____
=>Pre-defined character Classes in Regular Expressions are available in
Python softawre as pre-defined API
=>The purpose of Pre-defined character Classes in Regular Expressions to
prepare Search
 Patterns to search in givan data for obtaining desired result.
=>Syntax:
 "\pre-defined character Classes"
=>The following the essential Pre-defined character Classes in Regular
Expressions.
1) \s---->searches for only space character
2) \S---->searches for all except space character
3) \w---->Searches for word character or alpha-numerics only (except
special symbols) or [A-Za-z0-9]
4) \W---->Searches for special symbols (except alpha-numerics) or
[^A-Za-z0-9]
5) d---->Searches for digit only [0-9]
6) \D---->searches for all except digits[^0-9]
#Program for searching for all except space character
#RegExprEx19.py
import re
matchtab=re.finditer("\S","c A^aU#2R zQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for all word characters except special symbols
#RegExprEx20.py
import re
matchtab=re.finditer("\w", "c A^aU#2R zOk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for all special symbols except word characters
#RegExprEx21.py
import re
matchtab=re.finditer("\W","c A^aU#2R zQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for all digits
#RegExprEx22.py
import re
```

```
matchtab=re.finditer("\d","c A^aU#2R zQk 78 %b6^WoP")
for onematch in matchtab:
 print("start Index:{}
End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for all except digits
#ReqExprEx23.py
import re
matchtab=re.finditer("\D","c A^aU#2R zQk8%b6^WoP")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for exactly one k
#RegExprEx24.py
import re
matchtab=re.finditer("k", "akaakkaakkkaka")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for either one k or more k's
#RegExprEx25.py
import re
matchtab=re.finditer("k+", "akaakkaakkkaka")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
 _____
 Quantifiers in Regular Expressions
 _____
=>Quantifiers in Regular Expressions are used for searching number of
occurences of the specified value (alphabets or digits or special
symbols) used in search pattern to search in the given data and obtains
desired result.
1) "k"---->It search for only one 'k' at a time
2) "k+"---->It search for either one 'k' more 'k' s
3) "k*"---->It search for either zero 'k' or one 'k' and more 'k' s
4) "k?"---->>It search for either zero 'k' or one 'k'
5) ". " ---->It searches for all
Note:
\d or d{3}----searches for 3 digits
\dd.\dd----searhes for 2 integer values and 2 decimal values
\d{2,4}----searches for min 2 digit number and max 4 digit number.
[A-Za-z]+---searches one alphabet or More alphabets.
#Program for searching for either zero k or one k or more k's
#RegExprEx26.py
import re
```

```
matchtab=re.finditer("k*", "akaakkaakkkaka")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
E:\KVR-PYTHON-4PM\REG EXPR>py RegExprEx26.py
start Index: 0 End Index: 0 Value:
start Index:1 End Index:2 Value:k
start Index:2 End Index:2 Value:
start Index:3 End Index:3 Value:
start Index:4 End Index:6 Value:kk
start Index:6 End Index:6 Value:
start Index:7 End Index:7 Value:
start Index:8 End Index:11 Value:kkk
start Index:11 End Index:11 Value:
start Index:12 End Index:13 Value:k
start Index:13 End Index:13 Value:
start Index:14 End Index:14 Value:
 #Program for searching for either zero k or one k
#RegExprEx27.py
import re
matchtab=re.finditer("k?", "akaakkaakkkaka")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
#Program for searching for all
#RegExprEx28.py
import re
matchtab=re.finditer(".", "akaakk333aakkkaka")
for onematch in matchtab:
 print("start Index:{} End Index:{}
Value:{}".format(onematch.start(),onematch.end(),onematch.group()))
 #Program for mobile number validation
#mobilenumbervalid.py
import re
while(True):
 mno=input("Enter Ur Mobile Number:")
 if (len(mno) == 10):
 result=re.search("\d{10}",mno)
 if(result!=None):
 print("{} , Ur Mobile Number is Valid".format(mno))
 else:
 print("\nUr mobile should contain 10 digits in length")
#Program for searching Names and Marks of the strudents in given data
#NamesMarkslistex1.py
import re
```

```
gd="Rohit got 56 marks , Raman got 77 marks, Rocky got 88 marks, Ganesh
got 99 marks, Anju got 66 marks Senapathi got 68 marks and Rossum got 11
marks and Kkgupta got 58 marks and Sagar got 48 marks"
nameslist=re.findall("[A-Z][a-z]+", gd)
print("-"*50)
print("Names of Students:")
print("-"*50)
for name in nameslist:
 print("\t{}".format(name))
print("-"*50)
markslist=re.findall("\d{2}",gd)
print("Marks of Students:")
print("-"*50)
for marks in markslist:
 print("\t{}".format(marks))
print("-"*50)
print("Student Names\tStudent Marks")
print("----")
for sn, sm in zip(nameslist, markslist):
 print("\t{}\t\t{}".format(sn,sm))
print("-----")
#Program for searching Names and Marks of the strudents information by
reading text document from file (studentsinfo.data)
#NamesMarkslistex2.py
import re
try:
 with open("studentsinfo.data", "r") as fp:
 filedata=fp.read()
 nameslist=re.findall("[A-Z][a-z]+", filedata)
 markslist=re.findall("\d{2}", filedata)
 print("-"*50)
 print("Student Names\tStudent Marks")
 print("----")
 for sn,sm in zip(nameslist,markslist):
 print("\t{}\t\t{}".format(sn,sm))
 print("-----")
except FileNotFoundError:
 print("File does not exists:")
#This program read the information from file and obtains email-ids by Reg
Exp
#mailsvalid.py
import re
try:
 with open ("mailsinfo.data", "r") as fp:
 filedata=fp.read()
 mailslist=re.finditer("\S+@\S+", filedata)
 print("-"*60)
 print("Students mails")
 print("-"*60)
 for mail in mailslist:
 print("\t{}".format(mail.group()))
 print("-"*60)
except FileNotFoundError:
 print("File does not exists:")
```

Multi Threading in Python

Index:

- =>Purpose of Multi Threading
- =>Definition of Thread
- =>Types of Applications
 - 1) Process Based Applications
 - 2) Thread Based Applications
- =>Module Name required for Multi Threading
 - 1) threading---Thread
- =>Number of approaches for developing Thread Based Application
- =>Programming Examples

- =>Dead Locks Concept
- =>Dead Locks Elimination Concept
- =>Module Name required for Dead Locks
 - 1) threading---Lock
- =>Programming Examples

Introduction to Multi Threading

- =>In the context of OS, we have a concept called Multi Tasking.
- =>The main purpose of Multi Threading in python is that "To achieve the Concurrent Execution (Simultaneous / Parallel Execution) "
- =>Multi Threading is one of the specilized form of Multi Tasking of OS.
- =>In this context , we have two types of applications. They are
 - a) Process Based Applications
 - b) Thread Based Applications.

a) Process Based Applications:

- =>Process Based Applications execution environment always contains single thread.
- =>Process Based Applications provides Sequential Execution
- =>Process Based Applications takes more execution time
- =>Process Based Applications are treated as Heavy weight components.

Examples:- The application of C,CPP...etc are comes under Process Based Applications.

Examples: The default Execution Environment of Python is also comes Under Process

Based Application.

b) Thread Based Applications:

- =>Thread Based Applications execution environment always contains multiple threads for performing multiple Operations concurrently.
- =>Thread Based Applications provides concurrent execution.
- =>Thread Based Applications takes Less execution time
- =>Thread Based Applications are treated as Light weight components.

Examples:-- The application of PYTHON, JAVA...etc are comes under Thread Based Applications.

```
Thread Based Applications
 _____
=>Definition of thread:
 =>A flow of control is called thread
=>The purpose of thread is that "To execute any type of operation
concurrently"
 (or)
=>The purpose of thread is that "To perform the operations whose logic is
written in the form of Functions / Methods "
=>When we write any python program, there exists two types of threads.
They are
 a) sub thread (or) child thread (or) Fore Ground Thread
 b) main thread
=>The purpose of sub therad (or) Fore Ground Thread is that to execute
the operations concurrently whose logic is written in the form of
methods / functions.
=>The purpose of main thread is that to monitor the execution status of
Sub Thread(s)
=>By default, we have single main thread only.
=>Programatically, There is a possibility of creating multiple sub
threads and recommeded to have single main thread.
#threaddemo1.py
import threading
dftname=threading.current thread().name
print("\ndefault Name of thread={}".format(dftname))
print("Program execution started")
print("Hello Multi Threading program")
print("First class Multi Threading")
print("Program execution ended")
#threaddemo2.py
import threading
def hello():
 tname1=threading.current thread().name
 print("\nHello() executed by {}".format(tname1))
 print("i am from hello()")
def hi():
 tname2=threading.current thread().name
 print("\nHi() executed by {}".format(tname2))
 print("i am from hi()")
def show():
 tname3=threading.current thread().name
 print("\nshow() executed by {}".format(tname3))
 print("i am from show()")
#main program
dftname=threading.current thread().name
print("\ndefault Name of thread in main program={}".format(dftname))
hello()
hi()
show()
```

```
#threaddemo3.py
import time
import threading
def squares(lst):
 tname1=threading.current thread().name
 print("\nsgaures() executed by {}".format(tname1))
 for val in 1st:
 print("square({})={}".format(val,val**2))
 time.sleep(1)
def cubes(lst):
 tname2=threading.current thread().name
 print("\ncubes() executed by {}".format(tname2))
 for val in 1st:
 print("cubes({})={}".format(val,val**3))
 time.sleep(1)
#main program
bt=time.time()
dftname=threading.current thread().name
print("\ndefault Name of thread in main program={}".format(dftname))
lst=[2,8,-4,6,9,12,67,25]
squares(lst)
cubes(1st)
et=time.time()
print("\nExecution of time non-threading application={}".format(et-bt))
#threaddemo4.py
import time
import threading
def squares(lst):
 tname1=threading.current thread().name
 print("\nsqaures() executed by {}".format(tname1))# Thread-1
 for val in 1st:
 print("square({})={}".format(val, val**2))
 time.sleep(1)
def cubes(lst):
 tname2=threading.current thread().name
 print("\ncubes() executed by {}".format(tname2)) # Thread-2
 for val in 1st:
 print("cubes({})={}".format(val, val**3))
 time.sleep(1)
#main program
bt=time.time()
dftname=threading.current thread().name
print("\ndefault Name of thread in main program={}".format(dftname))
lst=[2,8,-4,6,9,12,67,25]
st1=threading.Thread(target=squares,args=(lst,) ) # creating child thread
rt1=threading.Thread(target=cubes,args=(lst,)) # creating child thread
st1.name="Rossum"
rt1.name="Ranjan"
#send child threads to execute functions
st1.start()
rt1.start()
st1.join()
```

```
rt1.join()
et=time.time()
print("\nExecution of time threading application={}".format(et-bt))
 _____
 Module Name for developing thread based
applications
 _____
=>To develop any thread based applications, must use a pre-defined module
called "threading".
______
=>Details of threading
_____
=>Functions in threading Module
_____
1) current thread():
_____
=>This Function is used for finding thread name which is running
 Syntax:- varname=threading.current_thread().name
2) active count():
=>This Function is used for counting number threads which running
 Syntax: varname=threading.active count()
=>Class Name in threading Module: Thread:
______
1) Thread(target, args): This Constructor is used for creating an object
of child thread by specifying target function which is executed by child
thread and also specifying values passing to target function in the form
of tuple.
 childthreadname=threading.Thread(target=functioname,
Syntax:-
args=(val1, val2..val-n)
Example: t1=threading.Thread(target=generate,args=(10,))
______
2) setName(str) or name
 This function is used for setting user-friendly name to thread
instead of giving default thread name
 childthreadname.setName(str)
 Syntax:
 (OR)
 Syntax: childthreadname . name=str
Examples:
 t1.setName("Rossum")
 t1.name="Rossum"
______
3) getName()
 (or) name
 =>This function is used for obtaing name of thread.
 =>Syntax:- threadobj.getName()
 (or)
 threadobj.name
Example: - t1=threading.Thread(target=multable,args=(19,))
 print(t1.getName()) # Thread-1
 (or)
 print(t1.name) # Thread-1
```

```
4) run()
5) start():
 This function is used for dispatching or sending the child thread
to targeted function by passing the values as args in the form of tuple
 Syntax: childthreadname.start()
Example: t1.start()
 Example:
_____
6) is alive()
______
7) join(): This function is used for making the child threads to join
with main thread after their completion.
 Syntax: childthreadname1.join()
 childthreadname2.join()
 childthreadname-n.join()
 ______
 Number of approaches to develop thread based applications
 _____
=>In Python Programming, we have 3 types of approaches to develop thread
based applications. They are
 1. By using Functional Programming Approach
 2. By using Sub Class of Thread Class
 ( with
Inheritance)
 2. By Using Non-Class sub class of Thread class (without
Inheritance)
-----
1. By using Functional Programming Approach
_____
Step-1: import threading module
Step-2: define a function which contains logic executed by Child Thread Step-3: create an object of therad class and it is called child thread.
Step-4: Dispatch the child thread to excuted the targeted Function.
Example:
import threading, time
def generate(n):
 print("Number of Numbers:{}".format(n))
 ctname=threading.current thread().name
 print("Name of Child Thread=",ctname)
 print("-"*50)
 for i in range (1, n+1):
 print("\tValue of i={}".format(i))
 time.sleep(1)
 print("-"*50)
```

```
mtname=threading.current thread().name
print("Name of main thread={}".format(mtname))
t1=threading.Thread(target=generate, args=(10,)) #creating child thread
#t1.setName("Rs")
t1.name="ROssum"
t1.start() # distaching the child thread
print("Number of active threads=",threading.active count())
t1.join()
print("Line-23, Number of active threads=",threading.active count())
______
2. By using Sub Class of Thread Class (with Inheritance)
#defaultthreadex.py
import threading
tname=threading.current thread().name
noc=threading.active count()
print("Number of active threads=", noc)
print("default thread name=",tname)
print("This is a thread based program")
print("Hyd")
#program displaying 1 to 10 number after each and evevry second by using
threads
#approachex1.py
import threading, time
def generate(n):
 print("Number of Numbers:{}".format(n))
 ctname=threading.current thread().name
 print("Name of Child Thread=",ctname)
 print("-"*50)
 for i in range (1, n+1):
 print("\tValue of i={}".format(i))
 time.sleep(1)
 print("-"*50)
#main porogram
mtname=threading.current thread().name
print("Name of main thread={}".format(mtname))
t1=threading.Thread(target=generate, args=(10,))#creating child thread
#t1.setName("Rs")
t1.name="ROssum"
t1.start()
 # dispaching the child thread
print("Number of active threads=",threading.active count())
t1.join()
print("Line-23, Number of active threads=",threading.active count())
#Program generating mul table by using thread( use functional approach)
#approachex12.py
import threading, time
def multable(n):
 tname=threading.current thread().name
 print("Name of child thread in multable()=",tname)
 print("{} is invalid input:".format(n))
 else:
```

#main porogram

```
print("-"*50)
 print("Mul Table for {}".format(n))
 print("-"*50)
 for i in range (1,11):
 print("\t {} x {} = {} ".format(n,i,n*i))
 time.sleep(1)
 print("-"*50)
#main program
print("Number of active threads in this program before
start=",threading.active count())
t1=threading.Thread(target=multable, args=(int(input("Enter a
number:")),))
print("Defult child thread name=",t1.name) # getting child thread name
t1.name="Hyd" # setting user-friendly thread name
print("Execution status of t1 before start=",t1.is alive()) # False
t1.start()
print("Execution status of t1 after start=",t1.is alive()) # True
print("Number of active threads in this
program=",threading.active count())
t1.join()
print("\nLine-27-->Execution status of t1 after
completion=",t1.is alive()) # True
print("\nLine-28-->Number of active threads in this
program=",threading.active count())
#Approachno2.py
import threading # step-1
 step-2
 step-3
class Hyd(threading.Thread):
 def run(self): #step-4
 print("i am from run()")
 print("Therad based Application")
#main program
print("Name of main thread=",threading.current thread().name)
h=Hyd() # here 'h' is an object of Hyd and considered as Child thread
print("execution status of h before start=",h.is_alive())
h.start()
print("execution status of h after start=",h.is alive())
#CharGenEx1.py---Approch-1
import threading, time
def
 chargeneration():
 line=input("Enter a line of text:")
 print("="*50)
 print("Given Line:{}".format(line))
 print("="*50)
 for ch in line:
 print("\t\t{}".format(ch))
 time.sleep(1)
 print("="*50)
#main program
t1=threading.Thread(target=chargeneration)
t1.start()
#CharGenEx2.py---Approch-2
```

```
import threading, time
class Char (threading. Thread):
 def
 run(self):
 line=input("Enter a line of text:")
 l=list(line)
 print("="*50)
 print("Given Line:{}".format(line))
 print("="*50)
 for ch in line:
 print("\t\tCharacter :{} and Occurences={}".format(ch,
l.count(ch)))
 time.sleep(1)
 print("="*50)
#main program
ch=Char()
ch.start()
#CharGenEx3.py---Approch-3
import threading, time
class Character:
 def genchar(self, line):
 l=list(line)
 print("="*50)
 print("Given Line:{}".format(line))
 print("="*50)
 for ch in line[::-1]:
 print("\t\tCharacter :{} and
Occurences={}".format(ch, l.count(ch)))
 time.sleep(1)
 print("="*50)
#main program
t1=threading.Thread(target=Character().genchar,args=(input("Enter a
line:"),))
t1.start()
#Program will display 1 to n numbers by using threads with OOPs
(Inheritance)
#NumGenEx1.py
import time
from threading import Thread # step-1
 step-2
 step-3
class Numbers(Thread):
 run(self): # Overridden run()----Step-4
 def
 n=int(input("Enter Number of Numbers to generate:"))
 if (n \le 0):
 print("{} is invalid input:".format(n))
 else:
 print("Number within:{}".format(n))
 for i in range (1, n+1):
 print("\tVal of i={}".format(i))
 time.sleep(1)
#main program
n=Numbers() # creating child thread---Step-5
n.start() # step-6
```

```
#Program will display 1 to n numbers by using threads with OOPs (without
Inheritance)
#NumGenEx2.py
import threading,time #step-1
class Numbers: #step-2
 def generate(self,n): #step-3
 print("Name of child
thread=",threading.current thread().name) # Thread-1
 if (n \le 0):
 print("{} is invalid input:".format(n))
 else:
 print("="*60)
 print("Number within:{}".format(n))
 print("="*60)
 for i in range (1, n+1):
 print("\tvalue of i={}".format(i))
 time.sleep(1)
 else:
 print("="*60)
#main program
n=Numbers() #step-4
t1=threading.Thread(target=n.generate,args=(int(input("Enter a
number:")),) ) #step-5
t1.start() #step-6
#Program will display n to 1 numbers by using threads with OOPs (with out
Inheritance)
#NumGenEx3.py
import threading, time
class Numbers:
 generate(self,n):
 print("Name of child
thread=",threading.current_thread().name) # Thread-1
 if (n \le 0):
 print("{} is invalid input:".format(n))
 else:
 print("="*60)
 print("Number within:{}".format(n))
 print("="*60)
 for i in range (n, 0, -2):
 print("\tvalue of i={}".format(i))
 time.sleep(1)
 else:
 print("="*60)
#main program
#n=Numbers()
t1=threading.Thread(target=Numbers().generate,args=(int(input("Enter a
number:")),) )
t1.start()
 _____
 Synchronization in Multi Threading
 (OR)
 Locking concept in Threading
```

```
=>When multiple threads are operating / working on the same
resource(function / method) then by default we get dead
lock result / race condition / wrong result / non-thread safety result.
=>To overcome this dead lock problems, we must apply the concept
Synchronization concept.
=>The advantage of synchronization concept is that to avoid dead lock
result and provides Thread Safety Result.
=>In Python Programming, we can obtain synchronization concept by using
locking and un-locking concept.
______
=>Steps for implementing Synchronization Concept:
______
1) obtain / create an object of Lock class, which is present in threading
module.
 Stntax:-
 _____
 lockobj=threading.Lock()
2) To obtain the lock on the sharable resource, we must use acquire()
 Syntax:
 ______
 lockobj.acquire()
 Once current object acquire the lock, other objects are made wait
until curent object releases the lock.
3) To un-lock the sharable resource/current object, we must use release()
 Syntax:
 lockobj.release()
 Once current object releases the lock, other objects are permitted
into shrable resource.
 This process of aquiring the releasing the lock will be continued
until all the objects completed their execution.
#nonlockingex1.py
import threading , time
def multable(n):
 print("-"*50)
 print("Child Thread Name=",threading.current thread().name)
 print("Mul Table for {} ".format(n))
 for i in range (1,11):
 print("{} x {}={}".format(n,i,n*i))
 time.sleep(1)
 print("-"*50)
#main program
t1=threading.Thread(target=multable, args=(5,))
t2=threading.Thread(target=multable,args=(15,))
t3=threading.Thread(target=multable,args=(19,))
t4=threading.Thread(target=multable,args=(7,))
```

#nonlockingex2.py
import threading , time

t1.start()
t2.start()
t3.start()
t4.start()

```
class MulTab(threading.Thread):
 def setvalue(self,n):
 self.n=n
 def run(self):
 print("-"*50)
 print("Child Thread Name=",threading.current thread().name)
 print("Mul Table for {} ".format(self.n))
 for i in range (1,11):
 print("{} x {}={}".format(self.n,i,self.n*i))
 time.sleep(1)
 print("-"*50)
#main program
#create multiple child threads
t1=MulTab()
t2=MulTab()
t3=MulTab()
t4=MulTab()
#set values
t1.setvalue(12)
t2.setvalue(14)
t3.setvalue(2)
t4.setvalue(19)
#dispatch the therads
t1.start()
t2.start()
t3.start()
t4.start()
#nonlockingex3.py
import threading , time
class MulTab:
 def __init__(self,n):
 self.n=n
 def multable(self):
 print("-"*50)
 print("Child Thread Name=",threading.current_thread().name)
 print("Mul Table for {} ".format(self.n))
 for i in range (1,11):
 print("{} x {}={}".format(self.n,i,self.n*i))
 time.sleep(1)
 print("-"*50)
#main program
MulTab.getlockobj()
m1=MulTab(15)
m2=MulTab(4)
m3=MulTab(15)
#create multiple child threads
t1=threading.Thread(target=m1.multable)
t2=threading.Thread(target=m2.multable)
t3=threading.Thread(target=m3.multable)
#dispatch the therads
t1.start()
t2.start()
t3.start()
#lockingex1.py
```

```
import threading , time
k=threading.Lock() # Step-1
def multable(n):
 k.acquire() # step-2
 print("-"*50)
 print("Child Thread Name=",threading.current thread().name)
 print("Mul Table for {} ".format(n))
 for i in range (1,11):
 print("{} x {}={}".format(n,i,n*i))
 time.sleep(1)
 print("-"*50)
 k.release() # Step-3
#main program
t1=threading.Thread(target=multable, args=(5,))
t2=threading.Thread(target=multable, args=(16,))
t3=threading.Thread(target=multable,args=(13,))
t4=threading.Thread(target=multable,args=(27,))
t1.start()
t2.start()
t3.start()
t4.start()
#lockingex2.py
import threading , time
class MulTab(threading.Thread):
 L=threading.Lock() # Class Level Data Member--Step-1
 setvalue(self,n):
 def
 self.n=n
 def run(self):
 MulTab.L.acquire() # step-2
 print("-"*50)
 print("Child Thread Name=",threading.current thread().name)
 print("Mul Table for {} ".format(self.n))
 for i in range (1,11):
 print("{} x {}={}".format(self.n,i,self.n*i))
 time.sleep(1)
 print("-"*50)
 MulTab.L.release() # Step-3
#main program
#create multiple child threads
t1=MulTab()
t2=MulTab()
t3=MulTab()
t4=MulTab()
#set values
t1.setvalue(12)
t2.setvalue(14)
t3.setvalue(2)
t4.setvalue(19)
#dispatch the therads
t1.start()
t2.start()
t3.start()
t4.start()
#lockingex3.py
import threading , time
```

```
class MulTab:
 @classmethod
 getlockobj(cls):
 cls.L=threading.Lock()
 def init (self,n):
 self.n=n
 def multable(self):
 self.L.acquire()
 print("-"*50)
 print("Child Thread Name=",threading.current_thread().name)
 print("Mul Table for {} ".format(self.n))
 for i in range (1,11):
 print("{} x {}={}".format(self.n,i,self.n*i))
 time.sleep(1)
 print("-"*50)
 self.L.release()
#main program
MulTab.getlockobj()
m1=MulTab(15)
m2=MulTab(4)
m3=MulTab(15)
#create multiple child threads
t1=threading.Thread(target=m1.multable)
t2=threading.Thread(target=m2.multable)
t3=threading.Thread(target=m3.multable)
#dispatch the therads
t1.start()
t2.start()
t3.start()
 _____
 Numpy
 ______
Introduction to Numpy:
-----
=>Numpy stands for Numerical Python.
=>Numpy is one of the pre-defined third party module / Library.
=>To use numpy as a part of our python program, we must install numpy
 module explicitly by using a tool called pip and it present in
(C:\Users\nareshit\AppData\Local\Programs\Python\Python39\Scripts)
=>Syntax for installing any module:
 pip install module-name
=>Example: Install numpy module
 pip install numpy
=>To use numpy as part of our program, we must import numpy module.
=>A Numpy module is a collection of Variables, Functions and Classes.
______
History of Numpy:
=>Numpy was developed by studying existing module called "Numeric
Library" (origin for development of numpy module)
=>The Numeric Library was developed by JIM HUNGUNIAN
=>The Numeric Library was not able to solve complex maths calculations.
```

- =>Numpy module developed by TRAVIS OLIPHANT
- =>Numpy Module developed in the year 2005
- =>Numpy Module developed in C and PYTHON languages.

Uses of NumPy:

- 1) An alternative for the lists and arrays in Python and NumPy arrays are stored at one continuous place in memory unlike lists, so processeing, accessing and manipulate them very efficiently.
- 2) NumPy maintains minimal memory:
- 3) Using NumPy for multi-dimensional arrays:
- 4) Mathematical operations with NumPy are easy.

=====	Python	Traditi	onal :	List	VS	Numpy	Modul	e =====
Similarities	s of py	thon T	raditi	lonal	List	VS	Numpy	Module

=>An object of list used to store multiple values of same type or different type and both types (unique +duplicates) in single object.
=>In Numpy Programming, the data is organized in the object of "ndarray", which is one of the pre-defined class in numpy module.

=>The objects of numpy and list are mutable (changes can takes place)

Differences between Python Traditional List and Numpy Module:

=>An object of list contains both homogeneous and hetrogeneous values where as an object of ndarray of numpy can store only similar type of values (even we store different values, internally they are treated as similar type).

=>On the object of list, we can't perform Vector Operations. where as on the object of ndarray, we can perform Vector based operations.

- =>In large sampling of data, List based applications takes more memory space where ndarray object takes less memory space.
- =>List based applications are not efficient where as numpy based applications are efficient.
- =>List object can't perform complex mathematical operations where as an object of ndarray can perform complex mathematical operations.

Python Traditional List VS Numpy Module

Similarities of python Traditional List VS Numpy Module:

=>An object of list used to store multiple values of same type or different type and both types (unique +duplicates) in single object. =>In Numpy Programming, the data is organized in the object of "ndarray", which is one of the pre-defined class in numpy module.

=>The objects of numpy and list are mutable (changes can takes place) ._____ Differences between Python Traditional List and Numpy Module: ______ _____ =>An object of list contains both homogeneous and hetrogeneous values where as an object of ndarray of numpy can store only similar type of values (even we store different values, internally they are treated as similar type). =>On the object of list, we can't perform Vector Operations. where as on the object of ndarray, we can perform Vector based operations. =>In large sampling of data, List based applications takes more memory space where ndarray object takes less memory space. =>List based applications are not efficient where as numpy based applications are efficient. =>List object can't perform complex mathematical operations where as an object of ndarray can perform complex mathematical operations. ndarray =>'ndarray' is one of the pre-defined class present in numpy module =>An object of 'ndarray' allows us to store the data in the form of single (or) one dimensional and multi dimesional in the entire numpy module. =>To create an object of ndarray, we have 7 approaches. 1) array() 2) arange() 3) zeros() 4) ones() 5) full() 6) eye() 7) identity() =>All the above functions are present in numpy module. 1) array(): _____ =>It is used for connverting any object type of python into an object of ndarray. =>Syntax:-_____ varname=numpy.array(object, dtype) =>varname is represents an object of ndarray. =>numpy is a module name =>array() is a pre-defined function present in numpy module. =>object can be any Collection Types (list, tuple, set, frozenset, dict..)...etc _____ Examples: _____ >>> a=10>>> b=np.array(a) >>> b.dtype-----dtype('int32') >>> b.ndim-----0

```
>>> b.shape---- ()
>>> 11=[10,20,30,40]
>>> print(l1,type(l1))-----[10, 20, 30, 40] <class 'list'>
>>> a=np.array(11)
>>> print(a, type(a))-----[10 20 30 40] <class 'numpy.ndarray'>
>>> a-----array([10, 20, 30, 40])
>>> print(a.ndim) ----1
>>> print(a.shape) ---- (4,)
>>> 11=[10,20,30,40]
>>> a=np.array(l1,dtype='float')
>>> print(a, type(a))----[10. 20. 30. 40.] <class 'numpy.ndarray'>
>>> a-----array([10., 20., 30., 40.])
>>> 11=[12.3,34.5,56.78]
>>> a=np.array(l1,dtype='float')
>>> print(a, type(a))-----[12.3 34.5 56.78] <class 'numpy.ndarray'>
>>> a----array([12.3 , 34.5 , 56.78])
>>> print(a.ndim) -----1
>>> print(a.shape)----(3,)
>>> print(a.dtype)-----float64
>>> 11=[10,10.25,24,23.45,30]
>>> a=np.array(11)
>>> print(a)-----[10. 10.25 24. 23.45 30. ]
>>> a----array([10. , 10.25, 24. , 23.45, 30. ])
>>> print(a.dtype)-----float64
>>> 12=[10,20,30]
>>> a=np.array(12)
>>> a----array([10, 20, 30])
>>> print(a.dtype)-----int32
_____
>>> l1=["RS","RT","JG"]
>>> a=np.array(11)
>>> a
array(['RS', 'RT', 'JG'], dtype='<U2')
>>> print(a.dtype) ----<U2
>>> l1=["Rossum","RT","JG"]
>>> a=np.array(11)
>>> a
array(['Rossum', 'RT', 'JG'], dtype='<U6')</pre>
>>> l1=[10,"KVR",23.45,True,2+3j]
>>> a=np.array(11)
>>> print(a) ----['10' 'KVR' '23.45' 'True' '(2+3j)']
>>> print(a.ndim) -----1
>>> print(a.shape) ---- (5,)
>>> print(a.dtype)---- <U64
______
 >>> 11=[ [10,20], [30,40] ]
>>> a=np.array(11)
>>> a---->array([[10, 20],
 [30, 40]])
>>> print(a.ndim)
>>> print(a.shape)
(2, 2)
>>> print(a.dtype)-----int32
```

```
>>> 11=[[10,20,30], [40,50,60],[70,80,90]]
>>> a=np.array(11)
>>> a
array([[10, 20, 30],
 [40, 50, 60],
 [70, 80, 90]])
>>> print(a.ndim)
>>> print(a.shape)
(3, 3)
>>> print(a.dtype)
int32
_____
>>> 11=[[10,20,30], [40,50,60]]
>>> a=np.array(11)
>>> a
array([[10, 20, 30],
 [40, 50, 60]])
>>> print(a.ndim)
>>> print(a.shape)
(2, 3)
>>> b=a.reshape(3,2)
>>> b
array([[10, 20],
 [30, 40],
 [50, 60]])
>>> print(b.ndim)
>>> print(b.shape)
(3, 2)
 -----
>>> 11=[[[10,20],[30,40]],[[50,60],[70,80]]]
>>> a=np.array(11)
>>> a
array([[[10, 20],
 [30, 40]],
 [[50, 60],
 [70, 80]])
>>> print(a.ndim)
3
>>> print(a.shape)
(2, 2, 2)
>>> print(a[0])
 [[10 20]
 [30 40]]
>>> print(a[1])
 [[50 60]
 [70 80]]
______
2) arange():
=>Syntax:- ndarrayobjname=numpy.arange(begin,end,step, dtype)
```

=>This is function is used for generating 1-Dimensional Array of Values

but we can't create 2-Dimensional Array.

```
=>To convert 1-Dimensional Array of Values of ndarray object into 2-
Dimensional Array, we use reshape().
=>Examples:
_____
>>> a=np.arange(9)
>>> print(a) ---------[0 1 2 3 4 5 6 7 8]
>>> a----array([0, 1, 2, 3, 4, 5, 6, 7, 8])
>>> print(type(a))----<class 'numpy.ndarray'>
>>> print(a.ndim)
>>> print(a.shape)
(9,)
>>> print(a.dtype)
int32
>>> b=a.reshape(3,3)
>>> print(b)
[[0 1 2]
[3 4 5]
[6 7 8]]
>>> b
array([[0, 1, 2],
 [3, 4, 5],
 [6, 7, 8]])
>>> print(b.ndim,b.shape,b.dtype)----2 (3, 3)
 int32
 ______
>>> a=np.arange(10,22)
>>> print(a)
[10 11 12 13 14 15 16 17 18 19 20 21]
>>> a
array([10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21])
>>> print(a.ndim,a.shape)
1 (12,)
>>> b=a.reshape(4,3)
>>> b
array([[10, 11, 12],
 [13, 14, 15],
 [16, 17, 18],
 [19, 20, 21]])
>>> c=a.reshape(3,4)
>>> c
array([[10, 11, 12, 13],
 [14, 15, 16, 17],
 [18, 19, 20, 21]])
>>> print(b.ndim,b.shape)
2(4, 3)
>>> print(c.ndim,c.shape)
2 (3, 4)
>>> d=a.reshape(2,6)
>>> d
array([[10, 11, 12, 13, 14, 15],
 [16, 17, 18, 19, 20, 21]])
>>> e=a.reshape(6,2)
>>> e
array([[10, 11],
 [12, 13],
 [14, 15],
```

[16, 17],

```
[18, 19],
 [20, 21]])
>>> f=a.reshape(12,1)
>>> f
array([[10],
 [11],
 [12],
 [13],
 [14],
 [15],
 [16],
 [17],
 [18],
 [19],
 [20],
 [21]])
3) zeros():
=>This function is used for building zero matrix (or) creating ndarray
objct with zeros by specfying its shape.
_____
Syntax:-
 ndarrayobj=numpy.zeros(shape,dtype)
Here shape can be either 1-dimensional (or) 2-dimensional
here specfying dtype is optional.
______
Examples:
_____
>>> a=np.zeros(6)
array([0., 0., 0., 0., 0., 0.])
>>> b=a.reshape(3,2)
>>> b
array([[0., 0.],
 [0., 0.],
 [0., 0.]])
>>> c=b.reshape(2,3)
>>> c
array([[0., 0., 0.],
 [0., 0., 0.]])
>>> a=np.zeros(12,dtype=int)
>>> a
array([0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0])
>>> b=a.reshape(3,4)
>>> c=a.reshape(4,3)
>>> print(b)
[0 \ 0 \ 0]
[0 0 0 0]
[0 0 0 0]]
>>> print(c)
[[0 0 0]]
[0 0 0]
[0 0 0]
[0 0 0]]
>>> print(type(a),type(b),type(c))
<class 'numpy.ndarray'> <class 'numpy.ndarray'> <class 'numpy.ndarray'>
```

```
>>> a=np.zeros((3,3))
>>> a=np.zeros(shape=(3,3),dtype=int)
>>> a
array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
>>> a=np.zeros(shape=(2,3),dtype=int)
>>> a
array([[0, 0, 0],
 [0, 0, 0]])
>>> a=np.zeros(shape=(4,2),dtype=int)
>>> a
array([[0, 0],
 [0, 0],
 [0, 0],
 [0, 0]])
-----
4) ones()
=>This function is used building a matrix with 1's (or) creating an
object ndarray by initlizing with all 1's.
=>Syntax:-
 ndarrayobj=numpy.ones(shape, dtype)
Examples:
_____
>>> a=np.ones(6)
>>> print(a, type(a))
[1. 1. 1. 1. 1.] <class 'numpy.ndarray'>
>>> print(a.ndim,a.shape,a.dtype)
1 (6,) float64
>>> print(a.reshape(3,2))
[[1. 1.]
 [1. 1.]
[1. 1.]]
>>> print(a.reshape(2,3))
[[1. 1. 1.]
[1. 1. 1.]]
>>> a=np.ones(8,dtype=int)
>>> print(a, type(a))
[1 1 1 1 1 1 1 1] <class 'numpy.ndarray'>
>>> print(a.reshape(4,2))
[[1 1]
[1 1]
[1 \ 1]
[1 \ 1]
>>> a=np.ones( (3,4),dtype=int)
>>> a
array([[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]])
>>> print(a.reshape(4,3))
[[1 1 1]
[1 \ 1 \ 1]
[1 \ 1 \ 1]
[1 1 1]]
>>> a=np.ones( (2,3,4),dtype=int)
```

```
>>> a
array([[[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]],
 [[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]])
>>> a=np.ones( (3,3,4),dtype=int)
>>> a
array([[[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]],
 [[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]],
 [[1, 1, 1, 1],
 [1, 1, 1, 1],
 [1, 1, 1, 1]])
>>> print(a.ndim)
>>> print(a.shape)
(3, 3, 4)
______
5) full():
_____
 ndarrayobj=numpy.full(shape, fill value, dtype)
=>Syntax:-
=>This function is used for generating a matrix by specifying user
choice value (or) building an object of ndarray with our value.
=>"fill value" is programmer-defined value
_____
Examples:
>>> a=np.full(3,4,dtype=int)
>>> print(a, type(a))
[4 4 4] <class 'numpy.ndarray'>
>>> a=np.full(12,6,dtype=int)
>>> print(a, type(a))
[6 6 6 6 6 6 6 6 6 6 6 6] <class 'numpy.ndarray'>
>>> print(a.reshape(4,3))
[[6 6 6]
[6 6 6]
[6 6 6]
[6 6 6]]
>>> a.reshape(3,4)
array([[6, 6, 6, 6],
 [6, 6, 6, 6],
 [6, 6, 6, 6]])
>>> a=np.full((4,5),8, dtype=int)
>>> a
array([[8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8],
 [8, 8, 8, 8, 8]])
```

```
>>> a=np.full((3,2,2),8, dtype=int)
>>> a
array([[[8, 8],
 [8, 8]],
 [[8, 8],
 [8, 8]],
 [[8, 8],
 [8, 8]]])
______
6) eye()
_____
Syntax:- ndarrayobj=numpy.eye(N,M=None,K=0,dtype)
=>Here N represents No. of Rows
=>Here M represents No. of Columns. If we don't specify the M value then
value will be considered as M value.
=>If we take M value explicitly then It will form Possible Identity
matrix (NXM) and remaining elements filled with zeros.
=>Here K represents Principal Diagnal
 ( if K=0 then it is Pricipal Diagnal and it is default)
 ( if K=-1,-2...then it is considered as bellow Principal Diagnal)
 (if K=1,2 ...then it is considered as above Principal Diagnal)
Examples:
_____
>>> np.eye(3)
array([[1., 0., 0.],
 [0., 1., 0.],
 [0., 0., 1.]]
>>> np.eye(3,dtype=int)
array([[1, 0, 0],
 [0, 1, 0],
 [0, 0, 1]])
>>> np.eye(3,4,dtype=int)
array([[1, 0, 0, 0],
 [0, 1, 0, 0],
 [0, 0, 1, 0]])
>>> np.eye(4,3,dtype=int)
array([[1, 0, 0],
 [0, 1, 0],
 [0, 0, 1],
 [0, 0, 0]])
>>> np.eye(5,6,dtype=int)
array([[1, 0, 0, 0, 0, 0],
 [0, 1, 0, 0, 0, 0],
 [0, 0, 1, 0, 0, 0],
 [0, 0, 0, 1, 0, 0],
 [0, 0, 0, 0, 1, 0]])
>>> np.eye(5,6,k=-1,dtype=int)
array([[0, 0, 0, 0, 0, 0],
 [1, 0, 0, 0, 0, 0],
 [0, 1, 0, 0, 0, 0],
 [0, 0, 1, 0, 0, 0],
 [0, 0, 0, 1, 0, 0]])
```

```
>>> np.eye(5,6,k=-2,dtype=int)
array([[0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0],
 [1, 0, 0, 0, 0, 0],
 [0, 1, 0, 0, 0, 0],
 [0, 0, 1, 0, 0, 0]])
>>> np.eye(5,6,k=-3,dtype=int)
array([[0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0],
[1, 0, 0, 0, 0, 0],
 [0, 1, 0, 0, 0, 0]])
>>> np.eye(5,6,k=1,dtype=int)
array([[0, 1, 0, 0, 0, 0],
 [0, 0, 1, 0, 0, 0],
 [0, 0, 0, 1, 0, 0],
 [0, 0, 0, 0, 1, 0],
 [0, 0, 0, 0, 0, 1]])
>>> np.eye(5,6,k=2,dtype=int)
array([[0, 0, 1, 0, 0, 0],
 [0, 0, 0, 1, 0, 0],
 [0, 0, 0, 0, 1, 0],
 [0, 0, 0, 0, 0, 1],
 [0, 0, 0, 0, 0, 0]])
>>> np.eye(5,6,k=3,dtype=int)
array([[0, 0, 0, 1, 0, 0],
 [0, 0, 0, 0, 1, 0], [0, 0, 0, 0, 1],
 [0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0]])
>>> np.eye(5,6,k=4,dtype=int)
array([[0, 0, 0, 0, 1, 0],
 [0, 0, 0, 0, 0, 1],
 [0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0],
 [0, 0, 0, 0, 0, 0]])
7) identity()
=>This function generates only Square Identity Matrix
Syntax:- ndarrayobj=numpy.identity(n,dtype)
Here 'n' represent nxn identity matrix and it will be considered as Rows
and columns.
Example:
_____
>>> a=np.identity(3)
>>> print(a, type(a))
[[1. 0. 0.]
 [0. 1. 0.]
 [0. 0. 1.]] <class 'numpy.ndarray'>
>>> a
array([[1., 0., 0.],
 [0., 1., 0.],
 [0., 0., 1.]])
>>> a=np.identity(3,dtype=int)
```

```
>>> a
array([[1, 0, 0],
 [0, 1, 0],
 [0, 0, 1]])
>>> a=np.identity(4,dtype=int)
>>> a
array([[1, 0, 0, 0],
 [0, 1, 0, 0],
 [0, 0, 1, 0],
 [0, 0, 0, 1]]
______
#performance.py
import numpy as np
import sys
11=[10,20,30,40,50]
print("Type of l1=",type(l1))
a=np.array(11)
print("Type of a=",type(a))
print("----")
print("Memory Size of l1=", sys.getsizeof(l1))
print("Memory Size of a=", sys.getsizeof(a))
#performance1.py
import numpy as np
import sys
11=[10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567,45,234
,56,78,10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567]
print("Type of l1=",type(l1))
a=np.array(11)
print("Type of a=", type(a))
print("----")
print("Memory Size of 11=", sys.getsizeof(11))
print("Memory Size of a=", sys.getsizeof(a))
#performance2.py
import numpy as np
import sys
11=[10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567,45,234
,56,78,10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567,"Py
thon"]
print("Type of l1=", type(l1))
a=np.array(11,dtype="object")
print("Type of a=",type(a))
print("----")
print("Memory Size of l1=", sys.getsizeof(l1))
print("Memory Size of a=", sys.getsizeof(a))
 _____
 Numpy--Arithmetic Operations
 _____
=>On the objects of ndarray, we can apply all types of Arithmetic
Operators.
=>To perform Arithmetic Operations on the objects of ndarray in numpy
programming, we use the following functions.
 a) add()
 b) subtract()
 c) multiply()
```

```
d) dot()
 e) divide()
 f) floor_divide()
 g) mod()
 h) power()
=>All the arithmetic Function can also be perfomed w.r.t Arithmetic
Operators.
a) add():
Syntax:- varname=numpy.add(ndarrayobj1, ndarrayobj2)
=>This function is used for adding elements of ndarrayobj1, ndarrayobj2
and result can be displayed
Examples:
_____
>>> 11=[ [10,20],[30,40] ]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>> c=np.add(a,b)
>>> c
 array([[11, 22],
 [33, 44]])
>>> x=np.array([[1,2,3],[4,5,6]])
>>> x
 array([[1, 2, 3],
 [4, 5, 6]])
>>> y=np.array([4,4,4])
>>> y
 array([4, 4, 4])
>>> z=x+y
>>> z
 array([[ 5, 6, 7],
 [ 8, 9, 10]])
>>> z=np.add(x,y)
>>> z
 array([[ 5, 6, 7],
 [ 8, 9, 10]])
>>> x
 array([[1, 2, 3],
 [4, 5, 6]])
>>> k=np.array([[2,3],[4,5]])
>>> k
 array([[2, 3],
 [4, 5]])
>>>  kvr=np.add(x,k)----ValueError: operands could not be broadcast
 with shapes (2,3) (2,2)
together
>>> 11=[[10,20],[30,40]]
```

```
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>> c=a+b # we used operator + instead of add()
 array([[11, 22],
 [33, 44]])
______
b) subtract()
_____
Syntax:- varname=numpy.subtract(ndarrayobj1, ndarrayobj2)
=>This function is used for subtracting elements of ndarrayobj1,
ndarrayobj2 and result can be displayed
Examples:
_____
>>> 11=[[10,20],[30,40]]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
array([[10, 20],
 [30, 40]])
>>> b
array([[1, 2],
 [3, 4]])
>>> c=np.subtract(a,b)
>>> c
array([[ 9, 18],
 [27, 36]])
>>> d=a-b  # we used operator - instead of subtract()
>>> d
array([[ 9, 18],
 [27, 36]])
_____
c) multiply():
_____
Syntax:- varname=numpy.multiply(ndarrayobj1, ndarrayobj2)
=>This function is used for performing element-wise multiplication of
ndarrayobj1, ndarrayobj2 and result can be displayed
Examples:
>>> 11=[[1,2],[3,4]]
>>> 12=[[5,6],[4,3]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
array([[1, 2],
 [3, 4]])
>>> b
array([[5, 6],
```

```
[4, 3]])
>>> c=np.multiply(a,b)
>>> c
array([[ 5, 12],
  [12, 12]])
______
>>> e=a*b  # we used operator * instead of multiply()
>>> e
array([[ 5, 12],
 [12, 12]])
d) dot()
=>To perform Matrix Multiplication, we use dot()
Syntax:- varname=numpy.dot(ndarrayobj1, ndarrayobj2)
=>This function is used for performing actual matrix multiplication of
ndarrayobj1, ndarrayobj2 and result can be displayed
Examples:
-----
Examples:
>>> 11=[[1,2],[3,4]]
>>> 12=[[5,6],[4,3]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[1, 2],
 [3, 4]])
>>> b
 array([[5, 6],
 [4, 3]])
>>> d=np.dot(a,b)
>>> d
 array([[13, 12],
 [31, 30]])
______
e) divide()
_____
Syntax:- varname=numpy.divide(ndarray1,ndarry2)
=>This function is used for performing element-wise division of
ndarrayobj1, ndarrayobj2 and result can be displayed
>>> 11=[[10,20],[30,40]]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>> c=np.divide(a,b)
>>> C
 array([[10., 10.],
 [10., 10.]])
```

```
>>> d=a/b  # we used operator / instead of divide()
 array([[10., 10.],
 [10., 10.]])
______
_____
f) floor divide()
Syntax:- varname=numpy.floor divide(ndarray1,ndarry2)
=>This function is used for performing element-wise floor division of
ndarrayobj1, ndarrayobj2 and result can be displayed
>>> 11=[[10,20],[30,40]]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>> c=np.floor divide(a,b)
>>> c
 array([[10, 10],
 [10, 10]])
>>> d=a//b  # we used operator // instead of floor_divide()
 array([[10, 10],
 [10, 10]])
______
_____
g) mod()
Syntax:- varname=numpy.mod(ndarray1,ndarry2)
=>This function is used for performing element-wise modulo division of
ndarrayobj1, ndarrayobj2 and result can be displayed
Examples:
______
>>> 11=[[10,20],[30,40]]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>> c=np.mod(a,b)
>>> c
 array([[0., 0.],
 [0., 0.]])
 _____
=>We can also do with operator %
>>> e=a%b
>>> e
```

```
array([[0, 0],
 [0, 0]], dtype=int32)
h) power():
_____
Syntax:- varname=numpy.power(ndarray1,ndarry2)
=>This function is used for performing element-wise exponential of
ndarrayobj1, ndarrayobj2 and result can be displayed
_____
>>> 11=[[10,20],[30,40]]
>>> 12=[[1,2],[3,4]]
>>> a=np.array(11)
>>> b=np.array(12)
>>> a
 array([[10, 20],
 [30, 40]])
>>> b
 array([[1, 2],
 [3, 4]])
>>>c=np.power(a,b)
>>>print(c)
 array([[ 10, 400],
 [ 27000, 2560000]],
>>> f=a**b # Instead of using power() we can use ** operator
>>> f
 10,
 array([[
 400],
 [ 27000, 2560000]], dtype=int32)
______
 Numpy--Statstical Functions
 ______
=>The most essential Numpy--Statstical Functionsare
 a) amax()
 b) amin()
 c) mean()
 d) median()
 e) var()
 f) std ()
_____
a) amax() b) amin()
______
=>These functions are used for finding max and min elements from given
ndarray object
 numpy.amax(array1) # here without axis all the
Syntax1:-
elements of matix
 numpy.amin(array2) # will be considered
 numpy.amax(array1, axis=0) # here axis =0 represents
Syntax1:-
Columns of matrix
```

```
numpy.amin(array2,axis=1) # here axis =1
represents Rows of matrix
>>> a=np.array([[10,20,30],[40,50,60],[12,13,14]])
>>> print(a)
[[10 20 30]
[40 50 60]
[12 13 14]]
>>> a
array([[10, 20, 30],
 [40, 50, 60],
 [12, 13, 14]])
>>> np.amax(a)
60
>>> np.amin(a)
10
>>> np.amax(a,axis=0)
array([40, 50, 60])
>>> np.amax(a,axis=1)
array([30, 60, 14])
>>> np.amin(a,axis=0)
array([10, 13, 14])
>>> np.amin(a,axis=1)
array([10, 40, 12])
______
c) mean():
=>mean is nothing but sum of all elements of ndarray divided by total
number of elements.
Examples:
>>> a=np.array([[2,1,3],[6,5,4],[3,5,2]])
>>> print(a)
[[2 1 3]
[6 5 4]
[3 5 2]]
>>> mr=np.mean(a)
>>> print("mean=",mr)
mean= 3.4444444444446
>>> cm=np.mean(a,axis=0)
>>> print("column mean=",cm)
column mean= [3.66666667 3.66666667 3.
>>> rmr=np.mean(a,axis=1)
>>> print("row mean=",rmr)
row mean= [2. 5.
 3.33333333]
______
d) median():
______
=>Selecting the center element after sorting in ascending oder.
=>If number of elements are EVEN then sort them ascending order and find
sum of two middle elements/2
=>If number of elements are ODD then sort them ascending order and take
middle element
Examples:
```

```
>>> a=np.array([[2,1,3],[6,5,4],[3,5,2]])-# 1 2 2 3 3 4 5 5
 # here middle element=3
>>> print(a)
[[2 1 3]
[6 5 4]
[3 5 2]]
>>> print(np.median(a))
3.0
>>> a=np.array([[2,1],[6,5],[3,5]]) # 1 2 3 5 5 6
 # here middle elements are 3,5 and whose
>>> print(a)
(3+5)/2 = 4.0
[[2 1]
[6 5]
[3 5]]
>>> print(np.median(a))
4.0
>>> a=np.array([[2,1,3],[6,5,4],[3,5,2]])
>>> print(np.median(a))
3.0
>>> print(a)
[[2 1 3]
[6 5 4]
[3 5 2]]
>>> print(np.median(a,axis=0))
[3. 5. 3.]
>>> print(np.median(a,axis=1))
[2. 5. 3.]
______
e) var():
The formula variance= square(xi-mean) / total number of elements
 here xi represents each element of ndarray
object.
 (or)
abs(xi-mean)^2 / total no of elements
______
Examples:
>>> a=np.array([[2,1],[4,3],[3,5]])
>>> print(a)
[[2 1]
[4 3]
[3 5]]
>>> print("mean=",np.mean(a))
mean= 3.0
>>> print("var=",np.var(a))------var= 1.666666666666666667
>>> print("col var=",np.var(a,axis=0))-----col var= [0.66666667
2.66666667]
>>> print("row var=",np.var(a,axis=1))-----row var= [0.25 0.25 1. ]
______
f) std () :
_____
The formula for std= sqrt(var)
______
```

```
>>> a=np.array([[2,1],[4,3],[3,5]])
>>> print("mean=",np.mean(a))
mean= 3.0
>>> print("var=", np.var(a))
var= 1.6666666666666667
>>> print("std=", np.std(a))
std= 1.2909944487358056
>>> print("std=",np.std(a,axis=0))
std= [0.81649658 1.63299316]
>>> print("std=",np.std(a,axis=1))
std= [0.5 0.5 1.]
 _____
 Numpy--selecting the elements based on condition
 (OR)
 Creating Filter Directly From Array
 _____
=>To select any element from ndarray object, we the two approaches. They
are
______
Approach-1:
=>Prepare Boolean Array ( It contains True or False. True represents
 satisfied and False represents Condition not satisfied]
 varname=ndarrayobject with condition
 Syntax:-
 varname is called boolean array.
=>Pass the Boolean Array to the ndarray object. so that we can get those
elements from ndarray which satisfies with the entry True(or) we can get
those elements from ndarray corresponding True entries of Boolean array.
 ndarray[Boolean Array]
 Syntax:
______
Approach-2:
=>In this approach, we directly pass Boolean array values to the ndarray
for getting required elements based on condition.
 ndarray[ndarrayobject with condition]
 Syntax:
______
______
Examples:
-----
Q1) Select the Possitive Elements from ndarray
>>> import numpy as np
>>> 1=[10,21,-34,23,-45,30,-40]
>>> print(1)------[10, 21, -34, 23, -45, 30, -40]
>>> a=np.array(1)
>>> a-----array([ 10, 21, -34, 23, -45, 30, -40])
>>> b=a>0  # Boolean Array
>>> print(b)----[ True True False True False]
>>> a[b]----array([10, 21, 23, 30])
```

```
>>> a[a>0]-----array([10, 21, 23, 30])
._____.
Q2) Select the Negative Elements from ndarray
 >>> 1=[10,21,-34,23,-45,30,-40]
 >>> a=np.array(1)
 >>> a----- array([ 10, 21, -34, 23, -45, 30, -40])
 >>> b=a<0  # Boolean Array
 >>> b---- array([False, False, True, False, True, False, True])
 >>> a[b] ---- array([-34, -45, -40])
 >>> a[a<0]----- array([-34, -45, -40])
_____
 _____
 Numpy Searching Arrays
 _____
=>We can search an array for a certain value, and return the indexes that
get a match otherwise we get empty array.
=>To search an array, use the where() function.
=>Syntax: varname=numpy.where(Ndarray object with condition)
Exmaples:
Find the indexes where the value is 4:
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 4, 4])
x = np.where(arr == 4)
print(x) # (array([3, 5, 6]),)
=>The example above will return a tuple: (array([3, 5, 6],)
=>Which means that the value 4 is present at index 3, 5, and 6.
_____
=>Find the indexes where the values are even:
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8])
x = np.where(arr%2 == 0)
print(x) # (array([1, 3, 5, 7]),)
______
______
=>Find the indexes where the values are odd:
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8])
x = np.where(arr%2 == 1)
print(x) # (array([0, 2, 4, 6]),)
 _____
#program eye
#eyeex1.py
import numpy as np
n=int(input("Enter Rows of matrix:"))
m=int(input("Enter Columns of matrix:"))
a=np.eye(n,m,dtype="int")
print(a)
#program matrix multiplication
#matrixmul.py
```

```
import numpy as np
11 = [10, 20, 30, 40]
12=[1,2,3,4]
#convert into ndarray
a=np.array(11)
b=np.array(12)
mat1=a.reshape(2,2)
mat2=b.reshape(2,2)
mat3=mat1*mat2
mat4=np.dot(mat1, mat2)
print("First Matrix:")
for row in mat1:
 print("\t{}".format(row))
print("Second Matrix:")
for row in mat2:
 print("\t{}".format(row))
print("Element Matrix Multiplication:")
for row in mat3:
 print("\t{}".format(row))
print("Orginal Matrix Multiplication:")
for row in mat4:
 print("\t{}".format(row))
#Program for obtainin Pos and Neg Values
#ndfilter.py
import numpy as np
print("Enter List of values:")
lst=[int(val) for val in input().split()]
a=np.array(lst)
print("Given Elements")
print(a)
print("----")
print("Possitive Elements={}".format(a[a>0]))
print("----")
print("Negative Elements={}".format(a[a<0]))</pre>
#Program for obtainin Even and Odd Values
#ndfilter1.py
import numpy as np
print("Enter List of values:")
lst=[int(val) for val in input().split()]
a=np.array(lst)
print("Given Elements")
print(a)
print("----")
print("Even Elements={}".format(a[a%2==0]))
print("----")
print("Odd Elements={}".format(a[a%2!=0]))
#performance.py
import numpy as np
import sys
11 = [10, 20, 30, 40, 50]
print("Type of l1=", type(l1))
a=np.array(11)
print("Type of a=",type(a))
```

```
print("----")
print("Memory Size of l1=", sys.getsizeof(l1))
print("Memory Size of a=", sys.getsizeof(a))
#performance1.py
import numpy as np
import sys
,56,78,10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567]
print("Type of l1=",type(l1))
a=np.array(11)
print("Type of a=", type(a))
print("----")
print("Memory Size of 11=", sys.getsizeof(11))
print("Memory Size of a=", sys.getsizeof(a))
#performance2.py
import numpy as np
import sys
11=[10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567,45,234
,56,78,10,20,30,40,50,56,78,89,34,56,78,99,123,45,67,89,34,56,234,567,"Py
print("Type of l1=", type(l1))
a=np.array(11,dtype="object")
print("Type of a=", type(a))
print("----")
print("Memory Size of l1=", sys.getsizeof(l1))
print("Memory Size of a=", sys.getsizeof(a))
 ______
 Numpy---Basic Indexing
 ______
==>If we want to access Single element of 1D,2D and N-D arrays we must
use the concept of Basic Indexing.
______
=>Accessing Single Element 1D-Array:
 ndarrayname [ Index ]
=>Here 'index' can be either either +ve or -ve indexing
_____
Examples:
_____
>>> a=np.array([10,20,30,40,50,60])
>>> a
array([10, 20, 30, 40, 50, 60])
>>> a[0]
10
>>> a[3]
40
=>Accessing single Element of 2D:
______
=>Syntax:- ndarrayobj[ row index,column index]
```

```
Examples:-
>>>import numpy as np
>>> a=np.array([10,20,30,40,50,60])
>>> b=a.reshape(2,3)
>>> b
array([[10, 20, 30],
 [40, 50, 60]])
>>> b[0,0]
10
>>> b[0,1]
20
>>> b[1,2]
60
______
=>Accessing single Element of 3D :
______
 ndarrayobj[ Index of matrix , row index , column index ]
Examples:
>>> a=np.array([10,20,30,40,50,60,70,80])
>>> b=a.reshape(2,2,2)
array([[[10, 20],
 [30, 40]],
 [[50, 60],
 [70, 80]])
>>> b[0,0,0]-----10
>>> b[-1,0,0]-----50
>>> b[-2,1,1]-----40
 _____
 Numpy---Advanced Indexing
 _____
==>If we want to access multiple elements, which are not in order
(arbitrary elements) of 1D,2D and N-D arrays we must use the concept of
Advanced Indexing.
=>If we want access the elements based on some condition then we can't
use basic indexing and Basic Slicing Operations. To fullfill such type of
requirements we must use advanced Indexing.
______
=>Accessing Multiple Arbitrary Elements ---1D :
______
=>Syntax:-
 ndarrayname [ x ]
=>Here 'x' can be either ndarray or list which represents required
indexes of arbitrary elements.
Examples:
```

```
>>> lst=[10,20,30,40,50,60,70,80,90]
>>> a=np.array(lst)
>>> print(a)------[10 20 30 40 50 60 70 80 90]
#access 10 30 and 80 elements
\# here indexes of 10 30 and 80 are 0 2 7
>>> indexes=np.array([0,2,7]) # here [0,2,7] are indexes of 10 30 and 80
>>> print(indexes) -----[0 2 7]
>>> print(a[indexes])-----[10 30 80]
 (OR)
>>> ind=[0,2,7] # prepare the list of indexes of arbitray
elements(10,30,80) of ndarray and pass to ndarray
>>> print(a[ind]) -----[10 30 80]
Examples:
-----
Q1-->Access 20 30 80 10 10 30
>>> lst=[10,20,30,40,50,60,70,80,90]
>>> a=np.array(lst)
>>> print(a) -----[10 20 30 40 50 60 70 80 90]
>>> ind=[1,2,7,0,0,2] # [1,2,7,0,0,2] are the indexes of 20 30 80 10 10
>>> print(a[ind])------[20 30 80 10 10 30]
_____
=>Accessing Multiple Arbitrary Elements ---2D:
_____
=>Syntax:- ndarrayobj[ [row indexes],[column indexes]]
Examples:-
_____
>>>import numpy as np
>>>mat=np.array([ [1,2,3,4],[5,6,7,8],[9,10,11,12],[13,14,15,16] ] )
>>> print(mat)
[[ 1 2 3 4]
[ 5 6 7 8]
[ 9 10 11 12]
[13 14 15 16]]
Q1) Access the principle diagnal elements 1 6 11 16
Ans:-
 mat[[0,1,2,3],[0,1,2,3]]
=>When the above statement is executed, The PVM takes internally as
 mat[(0,0), (1,1), (2,2), (3,3)] ----- 1 6 11 16
>>> mat[ [0,1,2,3],[0,1,2,3] ]----array([ 1, 6, 11, 16])
Q2) Access the elements 6 14
Ans: mat[[1,3],[1,1]]
=>When the above statement is executed, The PVM takes internally as
 mat[(1,1),(3,1)]
>>> mat[[1,3],[1,1]]-----array([ 6, 14])
=>Accessing Multiple Arbitrary Elements ---3D:
______
```

```
ndarray[ [Indexes of 2Dmatrix], [row indexes], [column
indexes] ]
______
Examples:
>>>import numpy as np
>>>11=[ [ [1,2,3,4],[5,6,7,8],[9,10,11,12] ],[
[13,14,15,16],[17,18,19,20],[21,22,23,24]]]
>>>mat3d=np.array(11)
>>>print(mat3d)
>>> print(mat3d)
[[[1 2 3 4]]
 [5 6 7 8]
 [ 9 10 11 12]]
[[13 14 15 16]
 [17 18 19 20]
 [21 22 23 24]]]
>>> mat3d.ndim
>>> mat3d.shape
(2, 3, 4)
Q1) Access the elements 1 14 24
Ans:- mat3d[[0,1,1],[0,0,2],[0,1,3]]
When the above statement is executed, Internally PVM takes as follows.
=>mat3d[ (0,0,0),(1,0,1),(1,2,3) ]-Gives-->1 14 24
Q1) Access the elements 10 16
>>> mat3d[[-2,-1],[-1,-3],[-3,-1]]-----array([10, 16])
 Numpy---Indexing and Slicing Operations of 1D,2D and 3D array
 _____
1D Arrays Slicing:
_____
Syntax:- 1dndrrayobj[begin:end:step]
_____
Examples:
_____
>>> a=np.array([10,20,30,40,50,60,70])
>>> a----array([10, 20, 30, 40, 50, 60, 70])
>>> a[::-1]-----array([70, 60, 50, 40, 30, 20, 10])
>>> a[::]----array([10, 20, 30, 40, 50, 60, 70])
_____
2D Arrays Slicing:
Syntax:- ndrrayobj[i,j]
 here 'i' represents Row Index
 here 'j' represents Column Index
Syntax:-
 2dndrrayobj[slice1, slice2]
```

Syntax:-

```
2dndrrayobj[begin:end:step, begin:end:step]
Examples:
______
>>> a=np.array([[10,20,30],[40,50,60]])
>>> a
array([[10, 20, 30],
 [40, 50, 60]])
>>> a[0,0]
10
>>> a[0:,0:1]
array([[10],
 [40]])
>>> a[0:,1:2]
array([[20],
 [50]])
>>> a[1:,:]
array([[40, 50, 60]])
_____
3D Arrays Slicing
Syntax:- 3dndrrayobj[i,j,k]
 here 'i' represents Which 2D matrix ( Matrix Number-->0 1 2 3 4
5....)
 here 'j' represents which Rows in that 2D matrix
 here 'k' represents which Columns in that 2D matrix
 (OR)
Syntax:-
 3dndrrayobj[slice1, slice2, slice3 ]
 (OR)
 3dndrrayobj[begin:end:step, begin:end:step, begin:end:step
Syntax:-
_____
Examples:
>>> lst=[ [ [1,2,3],[4,5,6],[7,8,9] ],[ [13,14,15],[16,17,18],[19,20,21]
>>> print(lst)
[[[1, 2, 3], [4, 5, 6], [7, 8, 9]], [[13, 14, 15], [16, 17, 18], [19, 20,
21]]]
>>> arr2=np.array(lst)
>>> print(arr2)
[[[ 1 2 3]
 [ 4 5 6]
 [789]]
[[13 14 15]
 [16 17 18]
 [19 20 21]]]
>>> arr2.ndim
>>> arr2.shape
(2, 3, 3)
>>> arr2[:,:,0:1]
array([[[ 1],
 [ 4],
```

```
[7]],
 [[13],
 [16],
 [19]])
>>> arr2[:,:,:1]
array([[[ 1],
 [ 4],
 [7]],
 [[13],
 [16],
 [19]])
>>> arr2[: , 0:2, 1:3]
array([[[ 2, 3],
 [5, 6]],
 [[14, 15],
 [17, 18]])
>>> arr2[: , :2, 1:]
array([[[ 2, 3],
 [5, 6]],
 [[14, 15],
 [17, 18]])
______
#oddeventhreadex.py
import threading, time
def
 even(n):
 ctname=threading.current thread().name
 for i in range (2, n+1, 2):
 print("Val Generated by {}={}".format(ctname,i))
 time.sleep(1)
def odd(n):
 ctname=threading.current thread().name
 for i in range(1, n+1, 2):
 print("Val Generated by {}={}".format(ctname,i))
 time.sleep(1)
#main program
n=int(input("Enter a Number:"))
t1=threading.Thread(target=even , args=(n,)) # creating child thread
t2=threading.Thread(target=odd , args=(n,)) # creating child thread
#dispatch the threads
t2.start()
t1.start()
print("Number of active threads=",threading.active count()) # 3
t1.join()
t2.join()
print("Number of active threads=",threading.active count())# 1
#TrainsResr.py
import threading
class Train:
```

```
L=threading.Lock()
 def __init__(self,n):
 self.seats=n
 def
 reservation(self, nos):
 self.L.acquire()
 if(nos>self.seats):
 print("{} unable get {}
seats:".format(threading.current thread().name, nos))
 else:
 self.seats=self.seats-nos
 print("{} Reserved {}
seats:".format(threading.current thread().name, nos))
 self.L.release()
#main program
t=Train(int(input("Enter Number Seats:")))
t1=threading.Thread(target=t.reservation, args=(100,))
t2=threading.Thread(target=t.reservation, args=(15,))
t3=threading.Thread(target=t.reservation, args=(23,))
t4=threading.Thread(target=t.reservation, args=(5,))
#dispatch the threads
t1.start()
t2.start()
t3.start()
t4.start()
 _____
 Pandas
 Introduction to Pandas:
_____
=>Pandas is an open source Python Library / Module providing high
performance and data
 manipulation and Analysis Tool.
=>The word PANDAs derived from PANel DAta
=>The pandas concept developed by WES MCKinney in the year 2008.
=>The Traditional Python Programming does not contain any Module for Data
Analysis and
 Now Python Programming uses Pandas as an data analysis tool.
=>Python Pandas can be used in wide range of fields like Financial
Services, Statistics, retail
 maketing sectors..etc as data analysis tool
=>pandas module developed in C and Python Languages.
_____
Instalation of Pandas:
_____
=>The standard python software / Distribution (CPYTHON) does not contain
any module for data analysis and now we are using third party module
called PANDAS and whose module name is pandas
=>Programatically to use pandas as part of our python program, we must
install pandas module by using pip tool.
Syntax:-
 pip install module name
Example:- pip install pandas
 _____
```

Key Features of Pandas:> Series DataFrame
1) Fast and Efficient Data Frame with default and costomized indexing 2) Tools for loading the data in in-memory data objects (objects of Series, DataFrame) 3) We can access the data from pandas by using Labeled Based Slicing and indexing. 4) Columns from in-memory data objects (objects of Series, DataFrame) can be deleted and inserted
Data Structures used in Pandas
=>In Pandas programming, we can store the data in 2 types of Data structures. They are. a) Series b) DataFrame
=======================================
Series
=>It is a One-Dimensional Labelled Array Capable of Storing / Holding Homogeneous data of any type (Integer, String, float,Python objects etc). =>The Axis Labels are collectively called Index. =>Pandas Series is nothing but a column value in excel sheet. =>Pandas Series Values are Mutable. =>Pandas Series contains Homogeneous Data (Internally even we store different types values, They are treated as object type)
Creating an Series
=>A Series object can be created by using the following Syntax: Syntax:-
<pre>varname=pandas.Series(object, index, dtype)</pre>
Explanation:-
=>Here varname is an object of <class, pandas.core.series.series=""> =>pandas is module name =>Series() is pre-defined Function in pandas module and it is used for creating an object of Series class. =>'object' can either list,ndarray,dictetc =>'index' represents the position of values present Series object. The default value of Index starts from 0 to n-1, Here n represents number or values in Series object. Programatically we can give our own Index Values. =>'dtype' represents data type (Ex:- int32, ,int64, float32, float64etc)</class,>

```
Create a series for 10 20 30 40 50 60
Examples:-
>>> import pandas as pd
>>> import numpy as np
>>> lst=[10,20,30,40,50,60]
>>> s=pd.Series(lst)
>>> print(s, type(s))
 0
 1.0
 20
 1
 2
 30
 3
 40
 50
 5
 60
dtype: int64 <class 'pandas.core.series.Series'>
-----
>>> lst=[10,20,30,40,50,60]
>>> s=pd.Series(lst,dtype=float)
>>> print(s, type(s))
 0
 10.0
 1
 20.0
 2
 30.0
 3
 40.0
 4
 50.0
 60.0
dtype: float64 <class 'pandas.core.series.Series'>
>>> lst=["Rossum","Gosling","Travis","MCKinney"]
>>> a=np.array(lst)
>>> a ---- ---array(['Rossum', 'Gosling', 'Travis', 'MCKinney'],
dtype='<U8')
>>> print(a, type(a))--['Rossum' 'Gosling' 'Travis' 'MCKinney'] <class
'numpy.ndarray'>
>>> s=pd.Series(a)
>>> print(s,type(s))
 0
 Rossum
 Gosling
 1
 2
 Travis
 3
 MCKinney
dtype: object <class 'pandas.core.series.Series'>
_____
>>>lst=[10, "Rossum", 34.56, "Author"]
>>> s=pd.Series(lst)
>>> print(s, type(s))
 0
 1
 Rossum
 2
 34.56
 3
 Author
dtype: object <class 'pandas.core.series.Series'>
 Creating an Series object with Programmer-defined Index
______
______
>>> lst=[10, "Rossum", 34.56, "Author"]
>>> print(lst)-----[10, 'Rossum', 34.56, 'Author']
>>> s=pd.Series(lst,index=["Stno","Name","Marks","Desq"])
>>> print(s)
 10
 Stno
```

```
Name
Marks 34.00
Author
 Rossum
 dtype: object
>>> print(s["Stno"])-----10
>>> lst=["Rossum", "Gosling", "Travis", "MCKinney"]
>>> s=pd.Series(lst,index=[100,200,300,400])
>>> print(s, type(s))
 100
 Rossum
 200
 Gosling
 300
 Travis
 400 MCKinney
dtype: object <class 'pandas.core.series.Series'>
______
 Creating a Series object from dict
______
=>A dict object can be used for creating a series object
=>If we use dict object in Series() then keys can be taken as Indices (Or
Indexes)
 automatically and corresponding values of dict can be taken as data.
Examples:
>>> import pandas as pd
>>> d1={"sub1":"Python","sub2":"Java","sub3":"Data Science","sub4":"ML"}
>>> print(d1) -- { 'sub1': 'Python', 'sub2': 'Java', 'sub3': 'Data Science',
'sub4': 'ML'}
>>> s=pd.Series(d1)
>>> print(s)
 sub1
 Python
 sub2
 Java
 sub3 Data Science
 sub4
 dtype: object
>>> d2={"RS":2.3,"JG":1.2,"MCK":4.5,"TOLI":2.4}
>>> print(d2)---{'RS': 2.3, 'JG': 1.2, 'MCK': 4.5, 'TOLI': 2.4}
>>> s=pd.Series(d2)
>>> print(s)
 RS
 2.3
 JG
 1.2
 MCK
 4.5
 TOLI
 2.4
 dtype: float64
______
 DataFrame in Pandas
 _____
=>A DataFrame is 2-Dimensional Data Structure to organize the data .
=>In Otherwords a DataFrame Organizes the data in the Tabular Format,
which is
 nothing but Collection of Rows and Columns.
```

=>The Columns of DataFrame can be Different Data Types or Same Type

=>The Size of DataFrame can be mutable.

=>To create an object of DataFrame, we use pre-defined DataFrame() which is present in pandas Module and returns an object of DataFrame class. =>We have 5 Ways to create an object of DataFrame. They are a) By using list / tuple b) By using dict c) By using Series d) By using ndarray of numpy e) By using CSV File (Comma Separated Values) _____ =>Syntax for creating an object of DataFrame in pandas: ______ varname=pandas.DataFrame(object,index,columns,dtype) Explanation: =>'varname' is an object of <class,'pandas.core.dataframe.DataFrame'> =>'pandas.DataFrame()' is a pre-defined function present in pandas module and it is used to create an object of DataFrame for storing Data sets. =>'object' represents list (or) tuple (or) dict (or) Series (or) ndarray (or) CSV file =>'index' represents Row index and whose default indexing starts from 0,1,...n-1where 'n' represents number of values in DataFrame object. =>'columns' represents Column index whose default indexing starts from 0.1..n-1where n number of columns. =>'dtype' represents data type of values of Column Value. ______ Creating an object DataFrame by Using list / tuple ______ >>>import pandas as pd >>>1st=[10,20,30,40] >>>df=pd.DataFrame(lst) >>>print(df) 0 0 10 1 20 2 30 3 40 _____ lst=[[10,20,30,40],["RS","JS","MCK","TRV"]] df=pd.DataFrame(lst) print(df) 0 1 2 0 10 20 30 40 1 RS JS MCK TRV lst=[[10,'RS'],[20,'JG'],[30,'MCK'],[40,'TRA']] df=pd.DataFrame(lst) print(df) 0 1 0 10 RS

Number of approaches to create DataFrame

```
1 20 JG
 30 MCK
 2
 3 40 TRA
lst=[[10,'RS'],[20,'JG'],[30,'MCK'],[40,'TRA']]
df=pd.DataFrame(lst, index=[1,2,3,4],columns=['Rno','Name'])
print(df)
 Rno Name
 1
 10
 RS
 2
 20
 JG
 3
 30 MCK
 40 TRA
_____
tpl=( ("Rossum",75), ("Gosling",85), ("Travis",65),
("Ritche", 95), ("MCKinney", 60) )
df=pd.DataFrame(tpl, index=[1,2,3,4,5],columns=['Name','Age'])
print(df)
 Name
 Age
 1
 Rossum 75
 85
 2
 Gosling
 3
 Travis
 65
 Ritche
 95
 5 MCKinney 60
Creating an object DataFrame by Using dict object
=>When we create an object of DataFrame by using Dict , all the keys are
taken as Column Names and Values of Value are taken as Data.
Examples:
>>> import pandas as pd
>>>
dictdata={"Names":["Rossum", "Gosling", "Ritche", "McKinney"], "Subjects":["P
ython", "Java", "C", "Pandas"], "Ages": [65,80,85,55] }
>>> df=pd.DataFrame(dictdata)
>>> print(df)
 Names Subjects
 Ages
 0
 Rossum Python
 65
 Java
 1
 80
 Gosling
 2
 С
 Ritche
 8.5
 McKinney Pandas
 3
 55
>>> df=pd.DataFrame(dictdata,index=[1,2,3,4])
>>> print(df)
 Names
 Subjects
 Ages
 1
 Rossum
 Python
 65
 80
 Gosling
 Java
 3
 Ritche
 C
 85
 4 McKinney Pandas
 55
-----
Creating an object DataFrame by Using Series object
>>> import pandas as pd
>>> sdata=pd.Series([10,20,30,40])
>>> df=pd.DataFrame(sdata)
>>> print(df)
```

```
0
 0 10
 1 20
 30
 2
 40
 3
>>> sdata=pd.Series({"IntMarks":[10,20,30,40],"ExtMarks":[80,75,65,50]})
>>> print(sdata)
IntMarks [10, 20, 30, 40]
 [80, 75, 65, 50]
ExtMarks
dtype: object
>>> df=pd.DataFrame(sdata)
>>> print(df)
 ()
 IntMarks [10, 20, 30, 40]
 ExtMarks [80, 75, 65, 50]
>>> ddata={"IntMarks":[10,20,30,40],"ExtMarks":[80,75,65,50]}
>>> df=pd.DataFrame(ddata)
>>> print(df)
  IntMarks ExtMarks
 10
\cap
 75
1
 20
 30
 65
 40
Creating an object DataFrame by Using ndarray object
>>> import numpy as np
>>> 11=[[10,60],[20,70],[40,50]]
>>> a=np.array(11)
>>> df=pd.DataFrame(a)
>>> print(df)
 0 1
 0 10 60
 20 70
 1
 40 50
>>> df=pd.DataFrame(a,columns=["IntMarks","ExtMarks"])
>>> print(df)
 IntMarks ExtMarks
 0
 10
 60
 20
 70
 1
 40
 50
e) By using CSV File(Comma Separated Values)
_____
import pandas as pd1
df=pd1.read csv("D:\KVR-JAVA\stud.csv")
print("type of df=",type(df)) #type of df= <class</pre>
'pandas.core.frame.DataFrame'>
print(df)
-----OUTPUT------
 stno
 name
 marks
 0 10 Rossum 45.67
 20 Gosling 55.55
 66.66
 30 Ritche
 40 Travis
 3
 77.77
```

```
50 KVR
 11.11
Misc Operations on DataFrame
_____
>>> data={"First":[10,20,30,40],"Second":[1.4,1.3,1.5,2.5]}
>>> print(data, type(data))
{'First': [10, 20, 30, 40], 'Second': [1.4, 1.3, 1.5, 2.5]} <class
'dict'>
>>> df=pd.DataFrame(data)
>>> print(df)
  First Second
0
 10 1.4
1
 20
 1.3
 30 1.5
40 2.5
>>> df["Third"]=df["First"]+df["Second"]
>>> print(df)
 First Second Third
0
 10 1.4 11.4
  20 1.3 21.3
30 1.5 31.5
40 2.5 42.5
1
2
3
>>> df["Total"]=df["First"]+df["Third"]
>>> print(df)
  First Second Third Total
 1.4 11.4 21.4
 10
 1.3 21.3
 41.3
1
 20
2
 30
 1.5 31.5 61.5
3
 40
 2.5 42.5 82.5
>>> df.pop("Total")
 21.4
 41.3
1
 61.5
3
 82.5
Name: Total, dtype: float64
>>> print(df)
  First Second Third
 10 1.4 11.4
 1.3 21.3
1
 20
 1.5 31.5
 30
 2.5
  40
```

Working with CSV Files with Pandas

^{=&}gt;CSV stands for Comma Separated Values

^{=&}gt;CSV file is one of the Simple file format used for storing Tabular data such as spread sheet or data base

^{=&}gt;CSV files stores Tabular data (Numbers and text) in plain text.

^{=&}gt;Each line of CSV is a data record. Each record contains contains collection

of values separated by comma

```
=>CSV files must be saved on some file name with an extension .csv (
internally treated as excel sheet )
=>To deal with CSV file, we must import a pre-defined module called "csv"
Examples:
______
 stud.csv
 stno, sname, marks
 10, Rossum, 34.56
 20, Gosling, 45.67
 30, Ritche, 56.78
 40, Kinney, 66.67
 50, Oliphant, 66.99
#noncsv.py
try:
 with open("E:\KVR-PYTHON-4PM\CSV\stud.csv") as fp:
 records=fp.readlines()
 for record in records:
 print(record, end="")
except FileNotFoundError:
 print("File does not exists")
#readcsv.py
import csv # in csv module, we have reader()
try:
 with open("E:\KVR-PYTHON-4PM\CSV\stud.csv", "r") as fp:
 print("="*50)
 csvreader=csv.reader(fp)
 for record in csvreader:
 for val in record:
 print("\t{}".format(val),end="")
 print()
 else:
 print("="*50)
except FileNotFoundError:
 print("File does not exists")
#pandascsv.py
import pandas as p
df=p.read csv("E:\KVR-PYTHON-4PM\CSV\stud.csv")
print(df)
sno sname marks
10
 RS 33.33
20
 TR
 55.55
30
 66.56
 DR
 77.77
40
 DJ
50
 RT
 66.66
 DW
60
 55.55
70
 WE 77.11
80
 44.44
 RT
```

```
Accesssing the Data of DataFrame
______
1) DataFrameobj.head(no.of rows)
2) DataFrameobj.tail(no.of rows)
3) DataFrameobj.describe()
4) DataFrameobj.shape
5) DataFrameobj[start:stop:step]
6) DataFrameobj["Col Name"]
7) DataFrameobj[ ["Col Name1", "Col Name-2"...."Col Name-n"] ]
8) DataFrameobj[ ["Col Name1", "Col Name-2"...."Col Name-n"]]
[start:stop:step]
9) DataFrameobj.iterrows()
_____
Understabding loc() ---- here start and stop index Included and
 Col Names can be used (but not
column numbers]
______
1) DataFrameobj.loc[row_number]
2) DataFrameobj.loc[row number, [Col Name, .....]]
3) DataFrameobj.loc[start:stop:step]
4) DataFrameobj.loc[start:stop:step,["Col Name"] ]
5) DataFrameobj.loc[start:stop:step,["Col Name1", Col Name-2....."] ]
6) DataFrameobj.loc[start:stop:step, "Col Name1" : Col Name-n"]
  -----
 ______
Understabding iloc() ---- here start index included and stop index
excluded and
 Col Numbers must be used (but
not column names]
1) DataFrameobj.iloc[row number]
2) DataFrameobj.iloc[row number, Col Number.....]
3) DataFrameobj.iloc[row number, [Col Number1, Col Number2.....]]
3) DataFrameobj.iloc[row start:row stop, Col Start: Col stop]
4) DataFrameobj.iloc[row start:row stop, Col Number ]
5) DataFrameobj.iloc[ [row number1, row number-2.....] ]
6) DataFrameobj.iloc[ row start: row stop , [Col Number1, Col
Number2.....]
6) DataFrameobj.iloc[ : , [Col Number1, Col Number2.....] ]
______
 Adding Column Name to Data Frame
______
1) dataframeobj['new col name']=default value
2) dataframeobj['new col name']=expression
______
 Removing Column Name from Data Frame
______
1) dataframe.drop(columns="col name")
2) dataframe.drop(columns="col name",inplace=True)
```

sorting the dataframe data

- 1) dataframeobj.sort_values("colname")
- 2) dataframeobj.sort_values("colname",ascending=False)
- 3) dataframeobj.sort values(["colname1", "col name2", ...col name-n])

knowing duplicates in dataframe data

1) dataframeobj.duplicated()-----gives boolean result

Removing duplicates from dataframe data

- 1) dataframeobj.drop_duplicates()
- 2) dataframeobj.drop_duplicates(inplace=True)

Data Filtering and Conditional Change

1) dataframeobj.loc[simple condition]

Ex: df.loc[df["maths"]>75]

2) dataframeobj.loc[compund condition]

Ex: df.loc[(df["maths"]>60) & (df["maths]<85)]

Ex: df.loc[(df["percent"]>=60) & (df["percent"]<=80),["grade"]]="First"
cond updattion.</pre>

Special Case:

- 3) dataframeobj.loc[simple condition.str.contains(str)]
- 4) dataframeobj.loc[simple condition.str.startswith(str)]
- 5) dataframeobj.loc[simple condition.str.endswith(str)]

htno	name telugu		english		hindi maths		science	social
100	Ramesh	50	60	66	98	66	55	
101	Rajesh	45	67	34	67	66	78	
102	Rossum	56	88	56	99	44	77	
103	Raji 56	78	34	56	88	55		
104	Kalyan	51	63	62	93	67	51	
105	Karthik	48	62	39	68	65	88	
106	Kambli	53	81	59	92	48	73	
107	Praveen	46	88	74	86	78	45	
108	Ganesh	53	62	76	88	76	35	
109	Nags 55	77	44	77	86	58		
106	Kambli	53	81	59	92	48	73	
110	Biswa 66	48	86	95	48	47		
111	Ritchi	66	68	64	76	98	75	
100	Ramesh	50	60	66	98	66	55	

Network Programming in Python

=>The purpose of network programming is that "To share the data between multiple Machine which are present in the network. =>A Network is a collection of autonomous interconnected computers connected with server." =>In network programming, we can write two types of programs. They are 1. Server Side Program. 2. Client Side Program. Def.of Server Side Program: _____ =>A Server Side Program is one, which is accepting Client request, Process the client request and gives response back to the client. _____ Def.of Client Side Program: _____ =>A Client Side Program is one, which is sending a request to server and receives response from Server Side Program. -----_____ Def. of DNS (Domaining Naming Service): ______ _____ =>The DNS is the name of the Physical Machine, where the Server Side Program Resides. =>The default name of DNS is "localhost" ______ Def. of IP Address (Internet Protocal Address): ______ _____ =>An IP Address is one of the four parts numerical address of a physical machine, where the server side program resides. =>The default IP Address of every computer is 127.0.0.1 (loop back address) Def. of Port Number -----=>A Port Number is one of the numerical id, where the server side program is running. ______ Steps for Developing Server Side Program ______ Step-1: import socket module. Step-2: Every Server Side Program must run at Certain DNS / IP Address (Residing) and port number(running) Step-3: Every Server Side Program must be configured in such way that how many client(s) can make request at a time. Step-4: Every Server Side Program ACCEPT the Client Side Program request. Step-5: Every Server Side Program must READ Client Side Program request, PROCESS the client side

program request (decode the request)

encode the result)

Step-6: Server Side Program must SEND the result to Client Side program (

```
Note: - As long as Client Side Program makes a request, Server Side
Program Performs step-(4), step-(5)
 and Step-(6)
______
Steps for Developing Client Side Program
______
Step-1: import socket module
Step-2: Every Client Side program must get a connection from Server Side
Program by passing DNS (or
 IP Address) and Port Number.
Step-3: Every Client Side program must SEND a request(encode) to the
server side program.
Step-4: Every Client Side program must RECEIVE the response (decode) from
Server Side Program
Note: - If the Client Side Program want to make multiple Request and
receives multiple responses then
 Client Side Program must reapeat step-(3) and Step-(4)
Module Required for dealing with Network Programming
 =>To deal with network programming, we use a pre-defined module called
"socket" and it present python
 itself. (No Need to install with pip).
______
=>The pre-defined Functions in socket module
_____
 1) socket()
 2) bind()
 3) listen()
 4) accept()
 5) recv() with decode()
 6) send() with encode()
 7) connect()
______
_____
#program for Client side operations.
#Client1.py
import socket
s=socket.socket()
s.connect(("localhost",9999))
print("CSP get Connection from SSP")
s.send("Hello Server".encode())
sdata=s.recv(1024).decode()
print("Server Data =", sdata)
#program for server side operations.
#Server1.py
import socket
s=socket.socket()
s.bind(("localhost", 9999))
s.listen(2)
print("\nSSP is Ready to accept any CSP request")
```

```
while (True):
 clientsock, clientaddr=s.accept()
 print("Client Socket object=",type(clientsock))
 print("Client Socket address {} and
type{}=".format(clientaddr,type(clientaddr)))
 print("----")
 cdata=clientsock.recv(1024).decode()
 print("Client Data at Sever=",cdata)
 clientsock.send("Hello client".encode())
#client side program accept the values from KBD , send to server and its
square.
#ClientSquare.py
import socket
irfan=socket.socket()
irfan.connect(("localhost",8888))
print("CSP get Connection from SSP")
#acccpe the value from KBD and send
n=input("Enter a number:")
irfan.send(n.encode())
#CSP recevies the result from SSP
sdata=irfan.recv(1024).decode()
print("result from server=", sdata)
#This Server Side Program accept client value and Square it and send
#ServerSquare.py
import socket
s=socket.socket()
s.bind(("localhost",8888))
s.listen(2)
print("\nSSP is ready to accept any CSP request:")
while(True):
 cs, ca=s.accept()
 #receive client side data
 cdata=float(cs.recv(1024).decode())
 print("Client Data at Server=",cdata)
 #process client request
 res=cdata**2
 #send server response from client side program
 cs.send( str(res).encode())
 ______
 String Handling in Python(part-2)
 _____
=>We know that a String is a collection / sequence of Characters
enclosed within single / double Quotes (or) triple single / double
Quotes.
=>String data is of type <class,'str'>
=>To do various opereations on String data, we have to use the following
the functions.
1) capitalize():
=>This function is used for capitalizing the given str data
```

```
=>Syntax: varname=strobj.capitalize()
Examples:
_____
>>> s="python is an oop lang"
>>> print(s,type(s))-----python is an oop lang <class 'str'>
>>> cs=s.capitalize()
>>> print(cs,type(cs))---- Python is an oop lang <class 'str'>
>>> print(s, type(s))---- python is an oop lang <class 'str'>
______
2) title():
_____
=>This Function is used for getting all words First Characters as
capital.
=>Syntax:-
 varname=strobj.title()
Examples:
_____
>>> s="python is an oop lang"
>>> ts=s.title()
>>> print(ts,type(ts))-----Python Is An Oop Lang <class 'str'>
>>> print(s, type(s))----python is an oop lang <class 'str'>
3) find():
=>This function is used for finding an index of the first occurance of
specified str data in the given str data.
=>If the data found then it returns Its +ve index value
=>If the data not found then it returns -1
 varname=strobj.find(str data)
Syntax:-
Examples:
>>> s="python is an oop lang"
>>> print(s, type(s))
python is an oop lang <class 'str'>
>>> ind=s.find("python")
>>> print(ind)----0
>>> ind=s.find("n")
>>> print(ind)-----5
>>> ind=s.find("k")
>>> print(ind)-----
 -1
>>> ind=s.find("o")
>>> print(ind)-----4
Examples:
 for let in s:
 ind=s.find(let)
 print(ind)
Examples:
_____
#Indexex.py
line=input("Enter a line of text:")
print("Given Data={}".format(line))
for ch in line:
 print("\tCharacter: {} Index={}".format(ch,line.find(ch)))
```

```
#indexex.pt
line=input("Enter line of text:") # Python
for ch in line:
 print("Character :{}--->Index:{} and orginal Index={}".format( ch,
line.index(ch),i ))
 i=i+1
4) isalnum():
=>This Function returns True Provided str data contains "Alphabets with
digits or only with digits or only with alphabets"
=>This Function returns False Provided str data is a combination of
"Alphabets and numbers with any special Symbols"
Syntax:- varname=strobj.isalnum()
 strobj.isalnum()
______
Examples:
>>> s="12345"
>>> b=s.isalnum()
>>> print(b) -----True
>>> s="python12345"
>>> s.isalnum()-----True
>>> s="python12345#"
>>> s.isalnum()------False
>>> s="python 12345"
>>> s.isalnum()-----False
>>> s="Python is an oop lang"
>>> s.isalnum()------False
>>> s="python"
>>> s.isalnum()-----True
>>>s="-123"
>>> s.isalnum()-----False
______
5) isalpha():
 =>This Function returns True provided str data contains only Alphabets
otherwise it returns False.
=>Syntax:-
 varname=strobj.isalpha()
Examples:
_____
>>> s="Python"
>>> b=s.isalpha()
>>> print(b)-----True
>>> s="1234"
>>> print(s.isalpha())-----False
>>> s="python1234"
>>> print(s.isalpha())-----False
>>> s="python 1234"
```

```
>>> print(s.isalpha())-----False
6) isdigit():
______
=>This Function returns True provided str data contains only purly
digits(0-9) otherwise it returns False.
Syntax:- varname=strobj.isdigit()
 strobj.isdigit()
Examples:
_____
>>> a="1234"
>>> print(a.isdigit())-----True
>>> a="pyth1234"
>>> print(a.isdigit())-----False
>>> a="python"
>>> print(a.isdigit())-----False
>>> a="pyth#$123"
>>> print(a.isdigit())-----False
______
7) islower() :
=>This Function returns True provided the str data is completely
available in lowercase otherwise it returns False.
Syntax:-
 varname=strobj.islower()
 or
 strobj.islower()
Examples:
_____
>>> s="python"
>>> print(s.islower())-----True
>>> s="Python"
>>> print(s.islower())-----False
>>> s="python is an oop lang"
>>> print(s.islower())----True
>>> s="python is An oop lang"
>>> print(s.islower())-----False
____
7) isupper() :
______
=>This Function returns True provided the str data is completely
available in upper case otherwise it returns False.
Syntax:- varname=strobj.isupper()
 or
 strobj.isupper()
Examples:
-----
>>> s="Python"
>>> print(s.isupper())-----False
>>> s="PYTHON"
>>> print(s.isupper())-----True
>>> s="python is an oop lang"
```

```
>>> print(s.isupper())-----False
>>> s="PYTHON IS AN OOP LANG"
>>> print(s.isupper())-----True
______
9) isspace()
=>This Function returns True provided str data contains purely space(s)
otherwise it returns False.
=>Syntax:- varname=strobj.issapce()
 (or)
 strobj.isspace()
Examples:
______
>>> s="Python is an oop"
>>> print(s.isspace())-----False
>>> s=" "
>>> print(s.isspace())-----True
>>> s="
>>> print(s.isspace())-----True
>>> s="123 345"
>>> print(s.isspace())---False
>>> s=""
 # empty string
>>> s.isspace()-----False
______
10) upper():
______
=>This Function is used for converting lower case data into upper case
Syntax:- varname=strobj.upper()
11) lower():
=>This Function is used for converting upper case data into lower case
Syntax:- varname=strobj.lower()
Examples:
_____
>>> s="python is an oop lang"
>>> uc=s.upper()
>>> print(uc)-----PYTHON IS AN OOP LANG
>>> print(s)-----python is an oop lang
>>> print(uc) ---- PYTHON IS AN OOP LANG
>>> lc=uc.lower()
>>> print(lc)----- python is an oop lang
______
12) join():
_____
=>This Function is used concatinating all the sequence of values which
are available in the form str
Syntax:- varname=strobj1.join(iterable obj)
=>Here iterable obj contains multiple values in the form of str
Examples-:
```

```
>>>tpl=('java', 'python', 'Data Science')
>>> print(tpl, type(tpl))--('java', 'python', 'Data Science') <class
'tuple'>
>>> s2=""
>>> s3=s2.join(tpl)
>>> print(s3)---->javapythonData Science
>>> lst=["Apple", "Mango", "Kiwi", "Guava"]
>>> frs=""
>>> frs=frs.join(lst)
>>> print(frs)------AppleMangoKiwiGuava
>>> lst=["Apple", "Mango", "Kiwi", "Guava"]
>>> frs=" "
>>> frs=frs.join(lst)
>>> print(frs)------Apple Mango Kiwi Guava
______
_____
13) split():
______
=>This function is used for splitting the given str data into different
tokens based spitting value. The default splitting value is space
=>This Function returns splitting values in the form of list.
Syntax:- listobj=strobj.split()
 listobj=strobj.split("spliting value")
Examples:
>>> s="Python is an oop lang"
>>> s.split()----- ['Python', 'is', 'an', 'oop', 'lang']
>>> s="9-11-2021"
>>> l=s.split("-")
>>> print(l)-----['9', '11', '2021']
>>> s="apple#kiwi#guava-banana"
>>> l=s.split("#")
>>> print(l)-----['apple', 'kiwi', 'guava-banana']
>>> 1[2].split("-")-----['guava', 'banana']
_____
 generator in python
 ______
=>generator is one of the function
=>The generator function always contains yield keyword
=>If the function contains return statement then it is called Normal
=>If the function contains yield keyword then it is called generator
=>Syntax:
 def
 function name(start, stop, step):
 ______
 _____
 yield value
=>The 'yield' key word is used for giving the value back to function call
```

=>The 'yield' key word is used for giving the value back to function call from function defintion and continue the function execution until condition becomes false.

=>The advantage of generators over functions concept is that it save lot of memory space in the case large sampling of data. In otherwords Functions gives all the result at once and it take more memory space where as generators gives one value at a time when programmer requested and takes minimized memory space.

```
#genex1.py
def kvrrange(l,u):
 while (1 \le u):
 yield 1
 1=1+1
#main program
kr=kvrrange(10,21)
print("type of kr=",type(kr))
for i in kr:
 print(i)
#genex2.py
def kvrrange(l,u,s):
 while (1 \le u):
 yield 1
 l=1+s
#main program
kr=kvrrange(10,21,2)
print("type of kr=", type(kr))
for i in kr:
 print(i)
#genex3.py
import sys
def kvrrange(l,u,s):
 if (1>u):
 print("Invalid Input")
 sys.exit()
 else:
 while (1 \le u):
 vield l
 l=1+s
#main program
lb=int(input("Enter Lower Bound Value:"))
ub=int(input("Enter upper Bound Value:"))
s=int(input("Enter Step Value:"))
kr=kvrrange(lb,ub,s)
print("="*50)
while(True):
 try:
 print(next(kr))
 except StopIteration:
 print("="*50)
 break
```

```
def fun1():
 return "Hello"
def fun2():
 s="Hello"
 i=0
 while(i<len(s)):
 yield s[i]
 i=i+1
#main program
print("type of fun1=", type(fun1)) # <class, "function">
obj1=fun1()
print("Content of obj1=",obj1) # Hello
print("======="")
obj=fun2()
print(next(obj))
print(next(obj))
 Module Name required for developing Networking
applications
 _____
=>The pre-defined module required for developing Networking Application
is "socket".
=>"socket" module contains the following functions.
______
1) socket():
=>This function is used for creating an object socket.
=>An object of socket acts as bi-directional communication entity between
Client and Server Side Applications.
 Syntax:- varname=socket.socket()
=>Here varname is an object <class, "socket">
 s=socket.socket()
Example:
______
_____
=>This function is used making Server side program to run at certain
machine (DNS) and certain port number .
=>Syntax:-
 socketobj.bind( (DNS, portno) )
 OR
=>Syntax:-
 socketobj.bind( (IP Address, portno) )
Examples:
 s.bind("localhost",8888)
 or
 s.bind("127.0.0.1",8888)
_____
3) listen()
 _____
=>This function is used for configuring the server side program in such a
way that how many clients can communicate with server side program
=>Syntax:- socketobj.listen(No. of Client side programs)
```

```
=>Examples:
 socketobj.listen(2)
4) accept():
_____
=>This Function is used for accepting client program request and it
returns the obejct of Client Side and its address.
=>Syntax: varname1, varname2=socketobj.accept()
=>Here varname1 represents an connection object from client (soket)
=>Var name2 represents address of Client Side program (socket address)
 clientobj,clientaddr=socketobj.accept()
______
_____
5) recv() with decode()
______
=>This function is used for receving the client side program request
with decode() at server side progrm and also used at client side for
receving Server Side Program response.
=>Svntax1:-
 varname
=clientsocketobj.recv(1024/2048/4096).decode()----at client side
=>Syntax2:- varname=clientobj.recv(1024/2048/4096).decode()-----
---at Server Side
______
6) send() with encode()
_____
=>This function is used for sending client request data to Server side
program and Server Side program send Response to client side program.
Syntax:- Clientsocketobject.send(1024/2048/4096).encode()----At Client
Side Program
 Clientobj.send(1024/2048/4096).encode()----At Server Side
Syntax:-
Program
-----
7) connect():
-----
=>This program is used for obtaining connection from Server Side Program
at Client Side
  Program.
=>Syntax:- socket.connect(("DNS",portno))
=>Syntax:- socket.connect(("IP Address",portno))
 s.connect(("localhost",8888) )
Examples:
 (OR)
 s.connect(("127.0.0.1",8888))
._____
 _____
```

Decorators in Python

```
=>Decorator is one of the Function which will provides Additional
Processing capability to the normal Function value and returns the
modified value.
Syntax:-
_____
 functionname1( functionname ):
 def
 def innerfunctionname():
 val=functionname()
 _____
 #do the operationon ' val '
 _____
 return val
 return innerfunctionname
=>here functionname1 is called Decorator function
=>here Functionname as a formal parameter . Every decorator function must
take normal function as parameter.
#nondecorator.py
def getval():
 return (float(input("Enter a number:")))
def
 square():
 n=getval()
 return n**2
def cube():
 n=square()
 return n**3
#main program
res=cube()
print("Result=",res)
#decoratorex1.py
def square(kvr):
 def operation():
 n=kvr()
 res=n**2
 return res
 return operation
def getval():
 return 5
#main program
result=square(getval)
print("result=", result())
#decoratorex2.py
def square(kvr):
 def operation():
 n=kvr()
```

res=n**2 return res

```
return operation
@square
def getval():
 return (float(input("Enter a number:")))
#main program
result=getval()
print("result=", result)
#decoratorex3.py
def cube(hyd):
 def operation1():
 x=hyd()
 res=x**3
 return res
 return operation1
def square(kvr):
 def operation():
 n=kvr()
 res=n**2
 return res
 return operation
@cube
@square
def getval():
 return (float(input("Enter a number:")))
#main program
result=getval()
print("result=", result)
 _____
 Iterators in Python
 _____
=>An iterator is an object that contains countable number of values.
=>An Iterator is an object that can be Iterated with all values
 lst=["apple", "mango", "Kiwi", "Guava"]
Examples:
 for frt in 1st:
 print(frt)
=>here lst is by default Iterable object
=>Programatically, to convert an object which contains multiple
values(Iterable object) as iterator object, we use iter()
 itrobj=iter(object with multiple values)
=>To retrive the values from iterator object , we use next() and it
generates an exception called StopIteration when no value present in
iterator object.
Examples:
```

```
-----
#iterex1.py
lst=["apple", "mango", "Kiwi", "Guava"]
for val in 1st:
 print(val)
print("======OR======")
itrlst=iter(lst)
while(True):
 try:
 print(next(itrlst))
 except StopIteration:
 break
=====X====X
#iteratorex1.py
lst=[10,20,30,40,50,60,70,80] # Iterable objects
print(lst)
for x in lst:
 print(x)
print("=======")
iterobj=iter(lst) # here iterobj is an object of Iterator
while(True):
 try:
 print(next(iterobj))
 except StopIteration:
 break
#iteratorex2.py
s="Python"
for x in s:
 print(x)
print("========")
iterobj=iter(s) # here iterobj is an object of Iterator
print(type(iterobj))
while(True):
 try:
 print(next(iterobj))
 except StopIteration:
 break
```