Kphb-hyderabad: 9866144861. Online Python Training

Python

Print():

- It an output functions from builtins module
- It used to display the result on the console

```
x=10
print(x) #10
print("welcome") #welcome

Eg2:
x=10
y=3.14
z="welcome"

print(x) #10
print(y) #3.14
print(z) #welcome

print(value,value,value,....)
print(x,y,z) #10 3.14 welcome
```

Note: While printing multiple values using print function, then each value is separated by a space, if you want provide any literal then we have to use sep attribute in print()

```
Eg3: Using sep attribute
x=10
y=3.14
z="welcome"

print(x,y,z) #if u want any literal as sep
#sep attribute in print()
#default value for sep attribute is space [ sep=' ' ]
```

Kphb-hyderabad: 9866144861.
Online Python Training

Python

```
print(x,y,z,sep=' ') # 10 3.14 welcome
print(x,y,z,sep='-') # 10-3.14-welcome
print(x,y,z,sep=',') # 10,3.14,welcome
print(x,y,z,sep='') #103.14welcome
```

Note: While printing the values using print (), it will print the result on the screen and throws the cursor to the newline. Just because the default value of "end" attribute is '\n'. if you want print in result in same line then we have to use "end" attribute with end=".

Eg 4: Using end attribute in print()

```
x=10
y=3.14
z="welcome"

print(x) # print() -> printf() + "\n" [In C]
print(y) # end attribute in print()
print(z) # the default value for end attribute is \n

print(x,end='\n')
print(y,end='\n')
print(z,end='\n')
print(x,end='')
print(y,end='')
print(z,end='') # print(x,y,z,sep='')
```

We can use the Esc Sequence Char in both end or sep attribute of print() if required

```
m
 New Line
```

la Bell sound

Horizontal .Tab(4) *t*

W **Backspace**

It will print \ symbol \mathbf{II}

1 It will print 'symbol

It will print " Symbol ... \"

```
x = 10
y = 3.14
```

z="welcome"

print(x,y,z,sep=' ') print(x,y,z,sep='\t')

print(x,end='\t')

print(y,end='\t')

print(z,end='\t')

Printing the value of variables using format specifier's
Format Specifies: These are used to specify what type values to be formatted during output.

```
int --> %d
```

float --> %f

string -> %s

Syn: print("formatspecifier" %variable) print("formatspecifiers" %(list of variables))

Kphb-hyderabad: 9866144861. Online Python Training

Python

print() using replacement fields { }

while working with replacement field then we have to use format() from the class: <class 'str'>.

Syn: print("msg | values ".format(variables))

Replacement Fields Can Be

- Index based
- Non Index Based
- Name based

```
name="sudha"
age=27
```

#Non Index Based

```
print("name :{}".format(name)) # name: sudha
print("name is :{} and age is :{}".format(name,age))
```

Kphb-hyderabad: 9866144861.
Online Python Training

Python

#IndexBased

0 1 – index values

print("name is :{1} and age is:{0} ".format(age,name))

#NameBased

print("Name is :{} and age is :{}".format(name,age))
print("Name is :Mr|Mrs.{n} and age is :{a},{n} is from Hyd".
format(n=name,a=age))

#Output:

#Name is :Mr|Mrs.sudha and age is :27,sudha is from Hyd