Python Programming

Computer Language

- definitions
 - set of instructions (algorithm)
 - o implementation of algorithm
 - helps us to interact with hardware
 - o medium of communication with hardware
- types
 - based on the level
 - low level
 - binary (0s and 1s)
 - middle level
 - interacts with CPU
 - Assembly language
 - opcodes: operation code => binary
 - e.g. ADD A, B
 - high level
 - developer can write human understable code
 - compiler or interprter convers the human understandable to machine (CPU)
 understandable (ASM)
 - e.g. C++, Java, Python
 - based on how the application gets generated

compiled language

- compile: converting human understable to machine (CPU) understandale
- compiler: program which does compilation
- executable:
 - program which contains only ASM instructions (machine understandable)
 - native applications
 - always platform (OS) dependent
 - faster than interpreted program
- requires compiler
- the entire program gets converted into executable
- if program contains error, compiler detects these error at compilation time
- e.g. C, C++

■ interperted language

- interpretation: which converts the human understandable to machine (CPU) understandable line by line
- interpreter: program which does interpretation

- no executable gets generated
- if there is any error, it will get detected at the run time
- program will be always platform (OS) independent
- programs will be always slower than native applications
- e.g. html/CSS, JS, bash scripting

mixed language

- shows behavior from both (compiled as well as interptreted)
- uses compiler as well as interpreter
- e.g. Java, **Python**

Introduction to Python

- is high-level language which shows behavior from both compiled as well as interpreted languages
- developed by Guido Rossum
- can be used for
 - o console application
 - web application
 - ML application
 - GUI application
- the python by default imports the basic packages for using the built-in function
- python application does NOT require any entry point function
 - o python is one of the scripting languages
 - the code starts execution from from top (line 1) to bottom
- python is a
 - scripting language
 - o oop language
 - functional programming language
 - o aspect oriented programming language

environment configuration

- versions
 - 1.x: deprecated
 - 2.x: about to be deprecated
 - o 3.x: latest version

installation

- to install python on ubuntu
 - sudo apt-get install python3 python3-pip
- · to install python on centos
 - sudo yum install python3 python3-pip

PyCharm

- Community Edition
- https://www.jetbrains.com/pycharm/download/
- Spyder
- Visual Studio Code
- vim

configuration

fundamentals

identifier

- valid word which is used to perform an action
- most of the times the identifiers are lower cased
- can be
 - variable name
 - o function name
 - constant
 - o class name
 - keyword
- rules
 - o can not start with number
 - e.g.
 - 1name is invalid identifier
 - one name is valid identifier
 - o can not contain special character like space
 - e.g.
 - first name is invalid identifier
 - first name is valid identifier
 - may use only underscore (_)
- conventions
 - o for variables: lower case
 - e.g. name, address, first_name
 - o for functions: lower case with underscore
 - e.g. is_eligible_for_voting
 - o for class: lower case with first letter uppercase
 - e.g. Person, Mobile

variable

- identifier used to store a value
- · variable can not be declared explicitly
- syntax
 - <variable name> = <initial value>
- e.g.
 - o num = 100

keyword

- reserved identifier by python
- can not use keyword for declaring variables or functions
- e.g. if, elif, else, for, while, switch

pass

- do not do anything
- o pass the control to the next line
- used to create empty function/class

def

o used to define a function

return

o used to return a value

statement

- the one which executes
- unit of execution
- semicolon (;) is used to terminate a statement
- one statement per line does not require semicolon (;)
- BUT MULTIPLE STATEMENTS ON ONE LINE MUST USE SEMICOLON (;)
- types
 - assignment statement
 - o declaration statement
 - function call
 - o control statement
 - o conditional statement
 - comment
 - ignored while execution
 - to create comment use symbol #

• RULE

• if the code has any synctical error, the python compiler will not generate the byte codes [the syntactical errors will be detected at the time compilation]

```
print("hello 1")
```

```
print("hello 2"

# this code will generate SyntaxError

# even the first line will NOT get executed
```

• if the code has any run time error, the compilation will not detect any error and program will execute till the line where the error is detected

```
print("hello 1")
printf("hello 2")

# this code will generate NameError
# the first line will get executed and code will stoop on the line 2
```

block

- group of statements
- use space(s)/tab(s) [indentation] to create a block
- e.g. function, if, else, while

control statements

- if..else
 - o used to check a condition
 - o e.g.

```
if p1 % 2 == 0:
 print(f"{p1} is even")
else:
 print(f"{p1} is not even")
```

data types

- in python, all data types are inferred
- in python, all data types are assigned implicitly
- data types will get assigned automatically (by python itself) by looking at the CURRENT value of the variable
- you can not declare a variable with explicit data type
- e.g.

```
# can not declare explicit
# int num = 100
```

- types
 - \circ int
 - represents the whole numbers (+ve or -ve)
 - e.g.
 - num = 100
 - myvar = -10
 - float
 - represents a value with decimal
 - e.g.
 - salary = 10.60
 - o str
 - represents a string
 - to create a string value use
 - single quotes
 - used to create single line string
 - e.g.

```
name = 'steve'
```

- double quotes
 - used to create single line string
 - e.g.

```
last_name = "jobs"
```

- tripe double quotes
 - used to create multi-line string
 - e.g.

```
address = """

House no 100,

XYZ,

pune 411056,

MH, India.
```

- bool
 - represents boolean value
 - can contain one of the two values [True/False]

```
can_vote = True
```

- o complex
- o object

operators

mathematical

- + : addition/string concatination
- -: subtraction
- *: multiplication
- /: true division (float)
- //: floor division (int)
- **: power of

comparison

- == : equal to
- != : not equal
- > : greater than
- <: less than
- >=: greater than or equal to
- <=: less than or equal to

logical

- and:
 - logical and operator
 - o returns true only when both the conditions are true
 - o rule
 - true and true => true
 - true and false => false
 - false and true => false
 - false and false => false

```
if (age > 20) and (age < 60):
 print(f"{age} is within the limit")
else:
 print(f"{age} is not within the limit")</pre>
```

- or:
- logical or operator
- o returns true when one of the conditions is true
- o rule
 - true or true => true
 - true or false => true
 - false or true => true
 - false or false => false

```
if (age > 20) or (age < 60):
 print(f"{age} is within the limit")
else:
 print(f"{age} is not within the limit")</pre>
```

function

- named block
- can be used to reuse the code
- in python, function name is treated as a variable (the type of such variable is function)
- function uses c calling conventions

```
def function_1():
 pass

# type of function_1: function
print(f"type of function_1: {type(function_1)}")
```

scope

• global

- declared outside of any function
- such variables can be accessed anywehere (outside or inide of any function) in the code (in the same file)
- by default global variables are not modifyable inside function(s)
- use **global** keyword to make the global variables modifiyable
- o e.g.

```
num = 100
```

```
# gobal variable
# num = 100
print(f"outside function num = {num}")

def function_1():
 # num = 100
 print(f"inside function_1, num = {num}")

def function_2():
 # the num will refer to the global copy
 global num

# modify the gobal variable
 num = 200
```

local

- variable declared inside a function
- the variable will be accessible only within the function (in which, it is declared)
- o local variables will NOT be accessible outside the function
- o e.g.

```
def function_1():
 num = 100
 print(f"inside function_1, num = {num}")

function_1()

# the statement will generate NameError as
# num is a local variable
# print(f"outside function_1, num = {num}")
```

custom

- also known as user defined function
- e.g.

```
# function declaration
def function_1():
 print("inside function_1")

# function invocation
```

```
function_1()
```

function parameters

positional parameters

- do not have parameter name whlie making the function name
- the values will get assigned to the parameters from left to right
- the position of paramter is very important
- o e.g.

```
def function_3(num1, num2, num3):
 print(f"num1 = {num1}, num2 = {num2}

# num1 = 10, num2 = 20, num3 = 30
function_3(10, 20, 30)
```

named parameters

- the function call will contain the parameter name along with the parameter value
- position of the named parameter is not important
- o e.g.

```
def function_3(num1, num2, num3):
 print(f"num1 = {num1}, num2 = {num2}

# num1 = 10, num2 = 20, num3 = 30
function_3(num1=10, num2=20, num3=30)
function_3(num2=20, num3=30, num1=10)
function_3(num3=30, num2=20, num1=10)
```

optional parameters

- o a function can set a default value for a parameter
- o caller does not need to pass a value for such parameters
- the parameter having default value becomes optional (caller may or may not pass the value for such parameter)

```
# p2 has a default value = 50
def function_1(p1, p2=50):
```

```
print(f"{p1}, {2}")

# p1 = 10, p2 = 50
function_1(10)

# p1 = 10, p2 = 20
function_1(10, 20)
```

function types

• empty function

function without a body

```
def empty_function():
 pass
```

• parameterless function

o function which does not accept any parameter

```
def function_1():
 print("inside function_1")
```

· parameterized function

- function which accepts at least one parameter
- o e.g.

```
def function_1(p1):
 print(f"p1 = {p1}, type = {type(p1)}")

function_1(10)  # p1 = int
function_1("10")  # p1 = str
function_1(True)  # p1 = bool
```

• non-returning function

- function which does not return any function
- o e.g.

```
def function_1():
```

```
print("inside function_1")
```

- o a non-returning function always will return None
- o e.g.

```
def function_1():
 print("inside function_1")

result = function_1()

# result = None
print(f"result = {result}")
```

• returning function

- o function which returns a value
- o e.g.

```
# returning function
def add(p1, p2):
 print("inside add")
 return p1 + p2

# capture result
addition = add(30, 50) # 80
```

nested function

- o function within a function
- o is also known as inner or local function
- the inner function can be called only within the function in which it is declared
- o e.g.

```
def outer():
 def inner():
 pass

 # inner is callable only within outer
 inner()

outer()

# can not access inner outside the outer
```

```
# inner()
```

- o properties
 - inner function can access all the members of outer function

```
def outer():
 num = 100
 def inner():
 # num = 100
 print(f"num = {num}")
 inner()

outer()
```

outer function can not access any members of inner function

```
def outer():
 def inner():
 num = 100
 print(f"num = {num}")

 inner()

# can not access the inner functions' local variable
# print(f"num = {num}")

outer()
```

- outer function can have as many inner function as required
- outer function can have a hierarchy of inner functions
- variable length argument function
 - o function which accepts any number of arguments
 - when the function gets called
 - the positional parameters get collected in a tuple (args)
 - the named parameters get collected in a dictionary (kwargs)
 - o e.g.

```
def va_function(*args, **kwargs):
 print(f"args = {args}, type = {type(args)}")
 print(f"kwargs = {kwargs}, type = {type(kwargs)}")

# args = (10, 20)
va_function(10, 20)

# kwargs = {'p1': 10, 'p2': 20}
va_function(p1=10, p2=20)

# args = (10, 20)
# kwargs = {'p1': 30, 'p2': 40}
va_function(10, 20, p1=30, p2=40)
```

function alias

- another name given to an existing function
- o similar to function pointer in C
- o e.g.

```
def function_2():
 print("inside function_2")

# function alias
my_function = function_2

# inside function_2
function_2()

# inside function_2
my_function()
```

lambda functions

- used to create anonymous function
- syntax:
 - Iambda <param>: <body>
- rules
 - o lambda **must** accept at least one parameter
 - lamdba **must** have only one statement in the body
 - the body statement **must** return a value
- e.g.

```
square = lambda x: x ** 2

# square of 10 = 100
print(f"square of 10 = {square(10)}")
```

swap two variables

- in python, the premitive data types (int, float, bool, string, complex), will be passed as values
- e.g.

```
n1, n2 = 100, 200

# n1 = 200, n2 = 100

n1, n2 = n2, n1
```

functional programming language

- language in which, the functions are treated as variables
- language in which, the function are first-class citizens
 - o functions are treated as variables

```
def function_2():
 print("inside function_2")

# function alias
my_function = function_2

def add(p1, p2):
 print(f"addition = {p1 + p2}")

def multiply(p1, p2):
 print(f"multiplication = {p1 * p2}")

# collection of functions
functions = (add, multiply)

for function in functions:
 # both add and multiple will get called function(20, 30)
```

o function can be passed as a parameter to another

```
def add(p1, p2):
 print(f"addition = {p1 + p2}")

def executor(function):
 function(10, 20)

# executor will receive address of add
# and will call add with 10, 20 parameters
executor(add)
```

• function can be returned as a return value from another function

```
def add(p1, p2):
 print(f"addition = {p1 + p2}")

def my_function():
 # my_function is returning add as a return value
 return add

result = my_function()

# addition = 50
result(10, 40)
```

map

- used to process [new value will be generated based on existing one] all the values of a collection
- map always returns a new value
- map has to accept a parameter (which will be every value from the collection)
- e.g.

```
def square(num):
 return num ** 2

numbers = [1, 2, 3, 4, 5]

# [1, 4, 9, 16, 25]
squares = list(map(square, numbers))
```

filter

- used to filter [will remove values which do not satisfy the condition] the values from a collection
- filter always returns original values (when the function returns True)
- e.g.

```
def is_even(num):
 return num % 2 == 0

numbers = [1, 2, 3, 4, 5]

# [2, 4]
squares = list(filter(is_even, numbers))
```

list comprehension

- syntax in python, to generate a new list
- similar to map and filter
- syntax:
 - o [<out> <for..in loop>]
 - o [<out> <for..in loop> <criteria>]
- e.g.

```
# list comprehension similar to map

numbers = [1, 2, 3, 4, 5]

# [1, 2, 3, 4, 5]
numbers_2 = [ number for number in numbers ]

# [2, 4, 8, 8, 10]
numbers_double = [number * 2 for number in numbers]

# [1, 4, 9, 16, 25]
squares = [number ** 2 for number in numbers]
```

```
# list comprehension similar to filter
numbers = [1, 2, 3, 4, 5]
```

```
# [2, 4]
even = [number for number in numbers if number % 2 == 0]
# [1, 3, 5]
odd = [number for number in numbers if number % 2 != 0]
```

```
# list comprehension similar to filter + map

numbers = [1, 2, 3, 4, 5]

# [4, 16]
square_even_numbers = [number ** 2 for number in numbers if number % 2
== 0]

# [1, 27, 125]
cube_odd_numbers = [number ** 3 for number in numbers if number % 2 != 0]
```

string

- collection of characters
- any data type can be converted to string by calling str() function
- operations
 - o capitalize()
 - make the first letter capital
 - o casefold()
 - make all the characters lower case
 - center()
 - makes the string appear in the center of number of characters
 - e.g.

```
# report
print("report".center(11))
```

count()

returns the number of occurrences of a substring

endswith()

- returns if string ends with a value
- expandtabs()
- o find()
- format()
 - used to format a string
 - format replaces the value of variables with the positions of {}
 - e.g.

```
num_1 = 10.56346567
num_2 = 1000000

# formatted string
print(f"num_1 = {num_1}, num_2 = {num_2}")

# non-formatted string
print("num_1 = {}, num_2 = {}".format(num_1, num_2))
print("num_1 = {0}, num_2 = {1}".format(num_1, num_2))
print("num_2 = {1}, num_1 = {0}".format(num_1, num_2))
```

- format types
 - :<
- left aligned string
- e.g. print("name: {0:<10}".format(name))
- :>
- right aligned string
- e.g. print("name: {0:>10}".format(name))
- **-**:^
- center aligned string
- e.g. print("name: {0:^10}".format(name))
- **=** :=
- **-** :+
- show positive/negative symbol
- :-
- show minus only for negative values
- :<space>

	:,show 1000 separater (,)		
	:_show 1000 separater (_)		
	:bconvert that value binary number system		
	:dconvert the value in decimal number system		
	:escientific format (lower case e)		
	:Escientific format (upper case e)		
	:fformatting float		
	e.g. print("num_1 = {:0.2f}".format(num_1))		
	convert the value in octal number system:x		
	convert the value in hex number system (lower case letters):X		
	convert the value in hex number system (upper case letters):n		
	convert the value in decimal:%		
	used to convert a number to percentage		
• index()			
returns the position of a subtringisalnum()			
0			
0	∘ isdigit()		
0	islower()		
0	o isspace()		
0	o isupper()		
0	o join()		
joins a collection to create a string			
0	lower()		

make all the characters lower case

o replace() split() strip() swapcase() upper() convert all the chraracters to upper zfill() • file o collection of data o a way to persist the data/information data will be stored in secondary storage with (absolute or relative path) file modes operation read mode (r) used to read file (write is not possible) default mode write mode (w) used to write file new file will be created if the file does not exist on the path append mode (a) used to append new data to existing contents o file format ■ t text file default format ■ b binary file operations open() ■ used to open a file close() ■ used to close a file read() used to read whole file read(n) used to read n bytes (from the filter pointer location) o readlines() write() • used to write data (string) into a file seek()

file I/O

- used to set the file pointer to point to a specific location
- tell()
 - returns the position the file pointer is point to

built-in

- print(): used to print something on console
- type(): used to get data type of a variable
- range()
 - used to get sequential values
 - o e.g.

```
numbers_1 = list(range(0, 10))

# numbers_1 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
print(f"numbers_1 = {numbers_1}")

numbers_2 = list(range(0, 10, 2))

# numbers_2 = [0, 2, 4, 6, 8]
print(f"numbers_2 = {numbers_2}")

numbers_3 = list(range(1, 10, 2))

# numbers_3 = [1, 3, 5, 7, 9]
print(f"numbers_3 = {numbers_3}")

# if the start is missing, the range will start from 0
numbers_4 = list(range(10))

# numbers_4 = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
print(f"numbers_4 = {numbers_4}")
```

Type casting

- to int: int()
- to float: float()
- to string: str()
- to bool: bool()
- to list: list()
- to tuple: tuple()

collections

• similar to array in other languages

• group of values

list

- collection of similar or dissimilar values
- array: collection of similar values
- list is **mutable**: once created, a list CAN be modified
- list is always slower than tuple
- allows duplicate values
- to create a list
 - use []

```
# empty list
list_1 = []

# list
print(f"type = {type(list_1)}")
```

o call list()

```
# empty list
list_1 = list()

# list
print(f"type = {type(list_1)}")
```

- operations
 - len()
 - used to get the number of values inside a list
 - e.g.

```
numbers = [10, 20, 30, 40, 50, 60, 70]
# number of values in numbers = 7
print(f"number of values in numbers = {len(numbers)}")
```

append()

- used to add new value to the end of the collection
- e.g.

```
numbers = [10, 20, 30, 40, 50]

# [10, 20, 30, 40, 50, 60]
numbers.append(60)

# [10, 20, 30, 40, 50, 60, 70]
numbers.append(70)
```

insert(index, value)

- used to add a value at an index position
- e.g.

```
numbers = [10, 20, 30, 40, 50]
# [10, 20, 100, 30, 40, 50]
numbers.insert(2, 100)
```

o pop()

- used to remove the last value from the collection
- e.g.

```
numbers = [10, 20, 30, 40, 50]

# [10, 20, 30, 40]
numbers.pop()

# [10, 20, 30]
numbers.pop()
```

pop(index)

used to remove the value at the index from the collection

```
countries = ["india", "usa", "uk", "china", "japan"]
# ["india", "usa", "uk", "japan"]
countries.pop(3)
```

remove(value)

- used to remove the value from the collection
- e.g.

```
countries = ["india", "usa", "uk", "china", "japan"]
# ["india", "usa", "uk", "japan"]
countries.remove('china')
```

index()

- used to find the position of a value
- by default index() searches the value from 0th position
- e.g.

```
numbers = [10, 20, 30, 40, 60, 70, 80, 40, 90, 100, 40, 110,
40]

# index of 40 = 3
print(f"index of 40 = {numbers.index(40, 0)}")

# index of 40 = 7
print(f"index of 40 = {numbers.index(40, 4)}")

# index of 40 = 10
print(f"index of 40 = {numbers.index(40, 8)}")

# index of 40 = 12
print(f"index of 40 = {numbers.index(40, 11)}")
```

count(value)

used to find the number of occurances of a value

```
numbers = [10, 20, 30, 40, 60, 70, 80, 40, 90, 100, 40, 110,
40]

# 40 is repeated 4 times
print(f"40 is repeated {numbers.count(40)} times")
```

o sort()

- used to sort the list
- e.g.

```
numbers = [10, 2, 3, 1, 8, 3, 4, 6, 5]

# Ascending
# [1, 2, 3, 3, 4, 5, 6, 8, 10]
numbers.sort()

# Descending
# [10, 8, 6, 5, 4, 3, 3, 2, 1]
numbers.sort(reverse=True)
```

reverse()

- used to reverse a list
- e.g.

```
countries = ["india", "usa", "uk", "japan"]
# ['japan', 'uk', 'usa', 'india']
countries.reverse()
```

copy()

- used to create a new copy of existing list
- e.g.

```
numbers = [10, 30, 50, 40, 20]
```

```
# make a copy of numbers
numbers_1 = numbers.copy()

# sort the newly created copy
# this WILL NOT modify the original numbers
numbers_1.sort()

# [10, 30, 50, 40, 20]
print(numbers)

# [10, 20, 30, 40, 50]
print(numbers_1)
```

clear()

- used to remove all the values from a list
- e.g.

```
numbers = [10, 30, 50, 40, 20]
numbers.clear()
# []
print(numbers)
```

extend()

- used to add values from one list to another
- e.g.

```
numbers_1 = [10, 20, 30, 40, 50]
numbers_2 = [60, 70, 80, 90, 100]
numbers_1.extend(numbers_2)
# [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
print(numbers_1)
```

Indexing

• way to retrieve value(s) from the collection

- types
 - o positive
 - starts from left
 - the element will have a position = 0
 - e.g.

```
numbers = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]

# numbers[0] = 10
print(f"numbers[0] = {numbers[0]}")

# numbers[9] = 100
print(f"numbers[9] = {numbers[9]}")
```

- o negative
 - starts from right
 - the last element will have a position = -1
 - e.g.

```
numbers = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
# numbers[-10] = 10
print(f"numbers[-10] = {numbers[-10]}")
# numbers[-1] = 100
print(f"numbers[-1] = {numbers[-1]}")
```

Slicing

- getting a part/portion of collection
- syntax:

```
<collection> [ <start> : <stop> ]<collection> [ <start> : <stop> : <step_count> ]
```

- rules
 - stop must be greater than start
 - o both of them are optional
 - if start is missing, the slicing will start from 0
 - if stop is missing, the slicing will stop at the last value in the collection
- e.g.

```
numbers = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]

# numbers[3:7] = [40, 50, 60, 70]
print(f"numbers[3:7] = {numbers[3:7]}")

# numbers[0:5] = [10, 20, 30, 40, 50]
print(f"numbers[0:5] = {numbers[0:5]}")

# numbers[:5] = [10, 20, 30, 40, 50]
print(f"numbers[:5] = {numbers[:5]}")

# numbers[6:10] = [70, 80, 90, 100]
print(f"numbers[6:10] = {numbers[6:10]}")

# numbers[6:] = [70, 80, 90, 100]
print(f"numbers[6:] = {numbers[6:]}")

# numbers[:] = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
# numbers[0:10]
print(f"numbers[:] = {numbers[:]}")
```

```
numbers = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]

# numbers[0:9:2] = [10, 30, 50, 70, 90]
print(f"numbers[0:9:2] = {numbers[0:9:2]}")

# numbers[1:9:2] = [20, 40, 60, 80]

print(f"numbers[1:9:2] = {numbers[1:9:2]}")

# numbers[::] = [10, 20, 30, 40, 50, 60, 70, 80, 90, 100]
print(f"numbers[::] = {numbers[::]}")

# numbers[::] = [100, 90, 80, 70, 60, 50, 40, 30, 20, 10]
print(f"numbers[::] = {numbers[::-1]}")
```

tuple

- collection of similar or dis-similar values
- use () to create a tuple
- tuple is immutable: once created, tuple CAN NOT be modified (read-only)
- tuple is always faster than list

- allows duplicate values
- to create an empty tuple
 - o use ()

```
# empty tuple
tuple_2 = ()
print(tuple_2)
```

use tuple()

```
# empty tuple
tuple_1 = tuple()
print(tuple_1)
```

• tuple with one value

```
# integer variable
tuple_1 = (10)

# tuple with one value
tuple_2 = (10,)

# string variable
tuple_3 = ("test")

# tuple with one value
tuple_4 = ("test",)
```

- operations
 - index
 - used to find the first index position of the value
 - o count
 - used to find number of occurences of a value

list vs tuple

list

tuple

list	tuple
1. mutable	1. immutable
2. use []	2. use ()
3. list with one value [10]	3. tuple with one value (10,)

set

- collection of unique values (does not allow duplicates)
- does NOT follow the insertion order
- is mutable: once created, set can be modified
- to create an empty set
 - call function set()


```
# it is an empty dictionary
# c3 = {}

# empty set
c3 = set()
```

operations

intersection

- getting only common values between two sets
- e.g.


```
s1 = {10, 20, 30, 40}
s2 = {30, 40, 50, 60}
```

```
# {30, 40}
print(s1.intersection(s2))

# {30, 40}
print(s2.intersection(s1))
```

o union

- combining two sets by keeping common elements only once
- e.g.


```
s1 = {10, 20, 30, 40}
s2 = {30, 40, 50, 60}

# {10, 20, 30, 40, 50, 60}
print(s1.union(s2))

# {10, 20, 30, 40, 50, 60}
print(s2.union(s1))
```

o difference

- select only uncommon elements from first operand
- difference is not a symmetric operation
- e.g.


```
s1 = {10, 20, 30, 40}
s2 = {30, 40, 50, 60}

# {10, 20}
print(s1.difference(s2))

# {50, 60}
print(s2.difference(s1))
```

frozenset

• immutable set

dictionary

- collection of key-value pairs
- to create empty dictionary
 - use {}

```
d1 = {}
```

use dict()

```
d1 = dict()
```

• dictionary with key-value pairs

```
person = {
 "email": "person1@test.com",
 "address": "pune",
 "name": "person1",
 "age": 40
}
```

operations

keys

returns list of keys

```
person = {
 "email": "person1@test.com",
 "address": "pune"
}

# ["email", "address"]
print(person.keys())
```

values

returns list of values

```
person = {
 "email": "person1@test.com",
 "address": "pune"
}

# ["person1@test.com", "pune"]
print(person.values())
```

pop(key)

- used to removes a key-value pair from a dictionary
- e.g.

```
person = {
```

```
"name": "person1",
 "age": 40
}

# {"name": "person1", "age": 40}
print(person)

person.pop("age")

# {"name": "person1"}
print(person)
```

o get(key)

- used to retrieve value of a key
- get return None if the key is missing in the dictionary [application does not crash]
- e.g.

```
person = {
 "name": "person1",
 "age": 40
}

# name = "person1"
print(f"name: {person.get('name')}")

# phone = None
print(f"phone: {person.get('phone')}")

# the application crashes by sending an error (KeyError)
print(f"phone: {person['phone']}")
```

items()

- used to return the key-value pairs
- returns list of tuples (key, value)
- e.g.

```
person = {
 "name": "person1",
 "age": 40
}
# [('name', 'person1'), ('age', 40)]
```

```
print(person.items())
```

loops

for..in

- used to iterate over iterable (collections)
- e.g.

```
for value in range(5):
 print(f"value = {value}")
```

for..in..else

- else block in for..in loop gets called only when the for loop does not break
- e.g.

```
# the else block will get called
for value in range(5):
 print(f"value = {value}")
else:
 print("this is for's else block")

# the else block will NOT get called
for value in range(5):
 print(f"value = {value}")
 if value > 3:
 break
else:
 print("this is for's else block")
```

while

closure

decorator

object oriented programming

class

- · collection of
 - attributes
 - characteristic of an entity
 - e.g. name of person, address of person, model of car
 - o methods
 - function inside a class
- blueprint to create an object
- e.g.

```
# empty class
class Person:
  pass
```

object

- instance of a class
- · memory allocated to store the class attributes
- charactertistics
 - o every object must be identified by a unique address
 - o state:
 - the value of every attribute at a give time

instantiation

- process of creating an object
- e.g.

```
class Person:
 pass

# person1 is called as reference
# person1 will refer an object of type Person
person1 = Person()
```

method

- function declared inside the class
- types

initializer

- method which initializes the object
- gets called automatically/implicitly
- NOTE:
 - never call __init__() explicitly
- gets called for number of objects created from the class
- must have a name = __init__
- types
 - default
 - also known as parameterless initializer
 - e.g.

```
class Person:

 # default initializer
 def __init__(self):
 print("inside __init__")
```

- custom
 - also known as parameterized initializer
 - e.g.

```
class Person:

# default initializer
def __init__(self, name, age):
 print("inside __init__")
 self.name = name
 self.age = age
```

de-initalizer (delete)

- used to de-initialize the object
- gets called automatically/implicitly
- NOTE:
- never call __del__() explicitly

- gets called for number of objects
- e.g.

```
class Person:

# initializer
def __init__(self):
 print("inside __init__")

def __del__(self):
 print("inside __del__")
```

o setter

- used to set a new value to an attribute
- also known as mutator
- e.g.

```
class Person:

# initializer
def __init__(self, name):
 self.__name = name

# setter
def set_name(self, name):
 self.__name = name
```

o getter

- used to get a value of an attribute
- also known as inspector
- e.g.

```
class Person:

# initializer
def __init__(self, name):
 self.__name = name

# getter
def get_name(self, name):
```

```
return self.__name
```

facilitator

- adds facility in the class
- e.g.

```
class Person:

# initializer
def __init__(self, name, age):
 self.name = name
 self.age = age

# facilitator
def can_vote(self):
 if self.age >= 18:
 print("yes")
 else:
 print("no")
```

access specifiers

- specify the access level of an attribute/method
- types

o public

- are accessible outside the class
- any member declared without using any underscore is treated as public member
- e.g.

```
class Car:
 def __init__(self, model, price):

 # public memebers
 self.model = model
 self.price = price

car = Car('i20', 7.5)

# we can access/modify the public members
car.model = 'new model'
```

```
car.price = 10.6
```

o protected

- are accessible in the same class and all of its child classes
- use underscore (_) as a prefix
- e.g.

```
class Vehicle:
 def __init__(self, engine):

 # protected memebers
 self._engine = engine

class Car:
 def __init__(self, model, price, engine):
 Vehicle.__init__(self, engine)

 # protected memebers
 self._model = model
 self._price = price

def print_info():
 # protected member is accessible in child class
 print(f"engine: {self._engine}")
```

o private

- are accessible only inside the class
- are NOT accessible outside the class
- members which start with __ are treated as private members
- e.g.

```
class Car:
 def __init__(self, model, price):

 # private memebers
 self.__model = model
 self.__price = price

car = Car('i20', 7.5)

# we can NOT access/modify the public members
# car.__model = 'new model'
```

```
# car.__price = 10.6
```

code reuse

· resuing the code

association

- represents associations of multiple classes
- types
 - aggregation
 - also known as has-a relationship
 - loose coupling / weak relationship
 - one entity can live without another entity
 - one object contains an object of another class
 - e.g.
 - Student has-a address
 - Company has-a address
 - Person has-a name
 - Company has-a employee
 - Department has-a professor
 - o composition
 - also known as composed-of / part-of
 - tight coupling / strong relationship
 - one entity can not live without the other entity
 - e.g.
 - Car composed-of engine
 - Room composed-of wall
 - human composed-of heart

inheritance

- also known as is-a relationship
- one class is made up of another class
- the base class can be specified at the time of declaration with ()
- e.g.
 - o player is-a person
 - o bike is-a vehicle
 - o lion is-a animal


```
class Person:
 pass

# Derived class
class Employee(Person):
 pass
```

types

• single inheritance

- there is only one base class and only one derived class
- e.g.


```
name = "player1"

print_person_info()

Person

team = "India"

print_player_info()
```

Player

```
# base class
class Person:
 def __init__(self, name):
 self.name = name


 def print_person_info(self):
 print(f"name = {self.name}")

# dervied class
class Player(Person):
 def __init__(self, name, team):
 Person.__init__(self, name)
 self.team = team
```

```
def print_player_info(self):
 print(f"name = {self.name}")
 print(f"team = {self.team}")
```

o multi-level

- there are multiple levels
- a level will have one base and one derived class
- a may have one direct and mulitple indirect base class(es)
- e.g.


```
class Person:
 def __init__(self, name):
 self._name = name

class Employee(Person):
 def __init__(self, name, company):
 Person.__init__(self, name)
 self._company = company

class Manager(Employee):
 def __init__(self, name, company, department):
 Employee.__init__(self, name, company)
 self._department = department
```

o multiple

- multiple base classes
- one derived class
- e.g.

LabAssistant

```
class Faculty:
 def __init__(self, name, subject):
 self._name = name
 self._subject = subject

class LabAssistant:
 def __init__(self, name, lab):
 self._name = name
 self._lab = lab

class FacultyLabAssistant(Faculty, LabAssistant):
 def __init__(self, name, subject, lab):
 Faculty.__init__(self, name, subject)
 LabAssistant.__init__(self, name, lab)
```

hierarchical

- one base class and multiple derived classes
- e.g.

```
name = person1

Person

team = "india"

Player

Employee

Employee
```


```
class Person:
 def __init__(self, name):
 self._name = name

class Player(Person):
 def __init__(self, name, team):
 Person.__init__(self, name)
 self._team = team
```

```
class Employee(Person):
 def __init__(self, name, company):
 Person.__init__(self, name)
 self._company = company
```

o hybrid

- combination of any two or more inheritance types is known as hybrid
- e.g.


```
class Person:
 def __init__(self, name):
 self._name = name

class Player(Person):
 def __init__(self, name, team, sport):
 Person.__init__(self, name)
 self._team = team
 self._sport = sport
```

```
class CricketPlayer(Player):
 def __init__(self, name, team):
 Player.__init__(self, name, team, 'Cricket')

class Employee(Person):
 def __init__(self, name, company):
 Person.__init__(self, name)
 self._company = company

class Manager(Employee):
 def __init__(self, name, company, department):
 Employee.__init__(self, name, company)
 self._department = department

class SalesManager(Manager):
 def __init__(self, name, company, department, target):
 Manager.__init__(self, name, company, department)
 self._target = target
```

NOTE

- Base class CAN NOT access any member(s) of derived class
- Derived class CAN access any (protected or public) member(s) of base class(es)

```
class Person:
 def print_person():
 pass

class Student(Person):
 def print_student():
 pass

p1 = Person()

# p1 can call any method of Person
p1.print_person()

# p1 can not access any method of Student
# Person is a base class of Student
# p1.print_student()

s1 = Student()

# s1 can call any method of Student
s1.print_student()
```

```
# s2 can call any method of Person
# Student is a derived class of Person
s1.print_person()
```

root class

- in python (3.0 +), object is a root class
- in python, every class is a derived class of object (directly or indirectly)
- object class provides basic functionality
 - converting any object to string (str)

method overriding

- in inheritance scenario, when derived class uses method with same name as that of the base class
- used to change the behavior/implementation of base class method
- to overide a method
 - o in derived class, use same name of the method as that of the base class
- e.g.

```
class Vehicle:
 def __init__(self, engine):
 self._engine = engine

 def print_info(self):
 print(f"engine: {self._engine}")

class Car(Vehicle):
 def __init__(self, engine, model):
 Vehicle.__init__(self, engine)
 self._model = model

# Car class is overiding the print_info method
 def print_info(self):
 Vehicle.print_info(self)
 print(f"model: {self._model}")
```

operator overloading

- changing the default behavior of built-in operators
- comparison operators

```
p1 > p2 : __gt__p1 < p2 : __lt__</li>
```

```
p1 <= p2: _le__</li>p1 == p2: _eq__p1 != p2: _ne__
```

o p1 >= 2 : **__ge__**

• mathematical operators

```
 p1 + p2 : __add__
 p1 - p2 : __sub__
 p1 * p2 : __mul__
 p1 / p2 : __truediv__
 p1 // p2 : __floordiv__
 p1 ** 2 : **__pow__**
 p1 % p2 : __mod__
```

exception handling

- exception
 - run time condition because of which the application may crash
 - types
 - exception
 - the one which can be handled
 - e.g. file not found, divide by zero
 - error
 - the one which can NOT be handled
 - e.g. no memory
- exception handling
 - handling an exception
 - o blocks
 - try
- contains the code which may raise an exception
- python will try to execute the code and if it generates any exception, except block gets called
- except
 - responsible for handling the exception
 - responsible for taking an action(s) when an exception is raised
 - will be called when one ore more error(s) are raised
- else
 - will be called when no exception is raised
- finally
 - will be called irrespective of any exception being raised
- e.g.

```
try:
 #
 # piece of code which may raise an exception
```

```
#
except Exception:
 # handle the exception
else:
 # block will be called when there is no exception raised
finally:
 # this block will always get executed
```

module

- file with .py extension
- · collection of
 - variables
 - functions
 - classes
- __name__ is used to get the name of a module
- __main__ is the module name of currently executing module
- e.g.

```
# page: page1.py
num = 100

# the file with name page1.py is representing a module with name page1
```

• importing a module

```
# mymodule.py
class Person:
  pass

def my_function():
  pass

# page1.py
# import all the entities from mymodule
import mymodule
p1 = mymodule.Person()

# page2.py
# import only Person class from mymodule
from mymodule import Person
p1 = Person()
```

```
# page3.py
# MyPerson will be created as an alias of Person
from mymodule import Person as MyPerson
p1 = MyPerson()

# page4.py
# mm will be created as an alias for mymodule
import mymodule as mm
p1 = mm.Person()
```

package

- · collection of modules
- folder with a file named __init__.py
- e.g.