Tutorial_Session1

March 17, 2018

1 PYTHON

- Interactive, interpreted, and object-oriented programming language.
- Simple syntax
- Developed by Guido Van Rossum in 1991 at the National Research Institute for Mathematics and Computer Science in the Netherlands.
- Name was inspired by: Monty Python's Flying Circus

1.1 PYTHON PROGRAMMING ENVIRONMENT

- Available on a wide variety of platforms including Windows, Linux and Mac OS X.
- Official Website: python.org
- IDLE stands for Integrated Development and Learning Environment. Python IDLE comprises Python Shell and Python Editor. Python Shell Python Editor

1.2 Display on screen

In [2]: print('hello world')

1.3 Names (Variables) and Assignment Statements

- Variables provide a means to name values so that they can be used and manipulated later.
- Assignment Statement: Statement that assigns value to a variable.

```
In []: english = 57
 print(english)
```

Python associates the **name** (variable) **english** with value **57** i.e. the name (variable) **english** is assigned the value **57**, or that the name (variable) **english** refers to value **57**. Values are also called **objects**.

1.3.1 Rules for creating a name (variable)

- Must begin with a letter or _ (underscore character)
- May contain any number of letters, digits, or underscore characters. No other character apart from these is allowed.

1.3.2 Shorthand Notation

1.3.3 Multiple Assignments

• Used to enhance the readability of the program.

1.4 Arithmetic Operators

```
\#Addition
In [11]: print("18 + 5 =", 18 + 5)
 print("18 - 5 =", 18 - 5)
 #Subtraction
 print("18 * 5 =", 18 * 5)
 #Multiplication
 print("27 / 5 =", 27 / 5) #Division
 print("27 // 5 =", 27 // 5) #Integer Division
 print("27 % 5 =", 27 % 5)
 #Modulus
 #Exponentiation
 print("2 ** 3 =", 2 ** 3)
 print("-2 ** 3 =", -2 ** 3) #Exponentiation
18 + 5 = 23
18 - 5 = 13
18 * 5 = 90
27 / 5 = 5.4
27 // 5 = 5
27 % 5 = 2
2 ** 3 = 8
-2 ** 3 = -8
In [9]: print("'how' + ' are' + ' you?':", 'how' + ' are' + ' you?')
 print("'hello' * 5
 :", 'hello' * 5)
'how' + ' are' + ' you?': how are you?
'hello' * 5
 : hellohellohellohello
```

1.4.1 Precedence of Arithmetic Operators

```
() (parentheses)

** (exponentiation)

- (negation)

/ (division) // (integer division) * (multiplication) % (modulus)

+ (addition) - (subtraction)
```

1.5 Relational Operators

- Used for comparing two expressions and yield True or False.
- The arithmetic operators have higher precedence than the relational operators.


```
In []: print("23 < 25 :", 23 < 25)  #less than
 print("23 > 25 :", 23 > 25)  #greater than
 print("23 <= 23 :", 23 <= 23)  #less than or equal to
 print("23 - 2.5 >= 5 * 4 :", 23 - 2.5 >= 5 * 4) #greater than or equal to
 print("23 == 25 :", 23 == 25)  #equal to
 print("23 != 25 :", 23 != 25)  #not equal to
```

• When the relational operators are applied to strings, strings are compared left to right, character by character, based on their ASCII codes, also called ASCII values.

1.6 Logical Operators

- The logical operators not, and, and or are applied to logical operands True and False, also called Boolean values, and yield either True or False.
- As compared to relational and arithmetic operators, logical operators have the least precedence level.

1.6.1 Precedence of Logical Operators

1.7 Python Keywords

• Reserved words that are already defined by the Python for specific uses.

['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class','continue', 'def', 'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if', 'import', 'in', 'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return', 'try', 'while', 'with', 'yield']

1.8 Functions

- Functions provide a systematic way of problem solving by dividing the given problem into several sub-problems, finding their individual solutions, and integrating the solutions of individual problems to solve the original problem.
- This approach to problem solving is called stepwise refinement method or modular approach.

1.9 Built-in Functions

• Predefined functions that are already available in Python.

1.9.1 Type Conversion: int, float, str functions

```
In [13]: str(123)
Out[13]: '123'
In [14]: int('234')
Out[14]: 234
In [15]: int(234.8)
Out[15]: 234
```

1.9.2 input function

- Enables us to accept an input string from the user without evaluating its value.
- The function input continues to read input text from the user until it encounters a newline.

1.9.3 eval function

• Used to evaluate the value of a string.

1.9.4 min and max functions

• Used to find maximum and minimum value respectively out of several values.

1.9.5 Functions from math module

Used to find maximum and minimum value respectively out of several values.

1.9.6 help function

• Used to know the purpose of a function and how it is used.

1.10 Function Definition and Call

The **syntax** for a function definition is as follows:

```
def function_name ( comma_separated_list_of_parameters):
 statements
```

Note: Statements below **def** begin with four spaces. This is called **indentation**. It is a requirement of Python that the code following a colon must be indented.

Invoking the function

```
In [29]: triangle()
*
* *
* *
```

1.10.1 Computing Area of the Rectangle

```
In [30]: def areaRectangle(length, breadth):
 Objective: To compute the area of rectangle
 Input Parameters: length, breadth numeric value
 Return Value: area - numeric value
 area = length * breadth
 return area
In [33]: areaRectangle(7,5)
Out[33]: 35
In [34]: help(areaRectangle)
Help on function areaRectangle in module __main__:
areaRectangle(length, breadth)
 Objective: To compute the area of rectangle
 Input Parameters: length, breadth numeric value
 Return Value: area - numeric value
In [43]: def areaRectangle(length, breadth=1):
 Objective: To compute the area of rectangle
 Input Parameters: length, breadth - numeric value
 Return Value: area - numeric value
 area = length * breadth
 return area
 def main():
 111
 Objective: To compute the area of rectangle based on user input
 Input Parameter: None
 Return Value: None
 print('Enter the following values for rectangle:')
 lengthRect = int(input('Length : integer value: '))
 breadthRect = int(input('Breadth : integer value: '))
 areaRect = areaRectangle(lengthRect, breadthRect)
 print('Area of rectangle is', areaRect)
 if __name__ == '__main__':
 main()
```

```
Enter the following values for rectangle:
Length: integer value: 7
Breadth: integer value: 5
Area of rectangle is 35
```

1.11 Control Structures

• Needed for non-sequential and repetitive execution of instructions.

1.12 if Conditional Statement

• Used to execute a certain sequence of statements depending upon fulfilment of a particular condition > The general form of **if-elif-else** statement is as follows:

if < condition1 >: < Sequence S1 of statements to be executed > elif < condition2 >: < Sequence S2 of statements to be executed > elif < condition3 >: < Sequence S3 of statements to be executed > ...

else: < Sequence Sn of statements to be executed >

1.12.1 Problem: Grade assignment on the basis of marks obtained

```
In [44]: def assignGrade(marks):
 111
 Objective: To assign grade on the basis of marks obtained
 Input Parameter: marks numeric value
 Return Value: grade - string
 assert marks >= 0 and marks <= 100
 if marks >= 90:
 grade = 'A'
 elif marks >= 70:
 grade = 'B'
 elif marks >= 50:
 grade = 'C'
 elif marks >= 40:
 grade = 'D'
 else:
 grade = 'F'
 return grade
 def main():
 Objective: To assign grade on the basis of input marks
 Input Parameter: None
 Return Value: None
 111
```

```
marks = float(input('Enter your marks: '))
 print('Marks:', marks, '\nGrade:', assignGrade(marks))

if __name__ == '__main__':
 main()

Enter your marks: 89

Marks: 89.0

Grade: B
```

1.13 for Statement

It is used when we want to execute a sequence of statements (indented to the right of keyword for) a fixed number of times. > Syntax of for statement is as follows:
 for variable in sequence:

1.13.1 Generating sequence of numbers using range function

```
Syntax:
range(start, end, increment)
```

The function call range(1, n + 1) produces a sequence of numbers from 1 to n

```
In [ ]: limit = 5
 for num in range(limit):
 print(num)
1.13.2 Problem: Printing a Triangle
In [1]: def rightTriangle(rows):
 Objective: To print a triangle comprising of asterisks
 Input Parameter: rows - numeric
 Return Value: None
 for i in range(1, rows + 1):
 print('*' * i)
 def main():
 Objective: To compute factorial of a number provided as an input
 Input Parameter: None
 Return Value: None
 111
 rows = int(input('Enter number of rows: '))
 rightTriangle(rows)
 if __name__ == '__main__':
 main()
Enter number of rows: 6
**
****
*****
1.13.3
 Problem: Factorial of a number
In [41]: def factorial(num):
 Objective: To compute factorial of a number
 Input Parameter: num - numeric
 Return Value: num! - numeric
 111
 if num \le 0:
 return 'Factorial Not defined'
 fact = 1
 for i in range(1, num+1):
```

1.14 while Statement

- It is used for executing a sequence of statements again and again on the basis of some test condition.
- If the test condition holds True, the body of the loop is executed, otherwise the control moves to the statement immediately following the while loop. > Syntax of **while** statement is as follows:

while:

```
In []: count, n = 1, 5
 while count < n+1:
 print(count)
 count += 1</pre>
```

1.14.1 Sum of digits of a number

```
num = abs(num)
 total = 0
 while num >= 1:
 total += (num % 10)
 num = num // 10
 return total
def main():
 Objective: To compute sum of digits of a number provided as an input
 Input Parameter: None
 Return Value: None
 111
 num = int(input('Enter the number: '))
 total = sumOfDigits(num)
 print("Result:", total)
if __name__ == '__main__':
 main()
```

Enter the number: 123

Result: 6