```
Handson #1 Give a Try PDH # 1- Welcome to Python Files :
File 2:
fp = io.StringIO(zenPython)
 return fp
File 3:
fp = io.StringIO(zenPython)
 zenlines=fp.readlines()[:5]
 return(zenlines)
File 4:
zenlines = [ line.strip() for line in zenlines ]
return zenlines
File 5:
 portions=re.findall(r''[-*]?([^-*].*?)?[-*]'', zenPython)
_____
Handson #2 - Give a Try PDH # 2 -
 finalw = [re.sub(r'\bROAD\b', 'RD.', x) for x in addr]
 return finalw
_____
Handson #3 - Welcome to Python Database Connectivity
File 1:
import sqlite3
def main():
 conn = sqlite3.connect('SAMPLE.db')
 #create connection cursor
 cursor = conn.cursor()
 #create table ITEMS using the cursor
 query = "CREATE TABLE ITEMS(item_id , item_name , item_descr , iption ,
item_category , quantity_in_stock)"
 cursor.execute(query)
 #commit connection
 conn.commit()
 #close connection
 conn.close()
File 2:
def main():
 conn = sqlite3.connect('SAMPLE.db')
 cursor = conn.cursor()
 cursor.execute("drop table if exists ITEMS")
 sql_statement = '''CREATE TABLE ITEMS
 (item_id integer not null, item_name varchar(300),
 item_description text, item_category text,
 quantity_in_stock integer)'''
```

This study source was downloaded by 100000814838635 from CourseHero.com on 03-12-2024 14:44:33 GMT -05:00

```
cursor.execute(sql_statement)
 (102, Call 1300, Call 1300, BSLK Callela, 3),
(103, 'gPhone 13S', 'gPhone 13S', 'Mobile', 10),
(104, 'Mic canvas', 'Mic canvas', 'Tab', 5),
(105, 'SnDisk 10T', 'SnDisk 10T', 'Hard Drive', 1)
 #Add code to insert records to ITEM table
 sql = '''INSERT INTO ITEMS VALUES(?,?,?,?,?)'''
 try:
 cursor.executemany(sql,items)
 cursor.execute("select * from ITEMS")
 return 'Unable to perform the transaction.'
 rowout=[]
 for row in cursor.fetchall():
 rowout.append(row)
 return rowout
 conn.close()
File 3:
 cursor.execute("select * from ITEMS WHERE item_id < 103")</pre>
File 4:
cursor.executemany("update ITEMS set quantity_in_stock = ? where item_id = ?",
 [(4, 103),
 (2, 101),
 (0, 105)])
File 5:
query1 = "delete from ITEMS where item_id = 105"
 cursor.execute(query1)
Handson #4: Higher Order Function and Closures1
File 1 - Closures
def detecter(element):
 def isIn(sequence):
 temp = 0
 for i in sequence:
 if i == element:
 temp = temp+1
 if temp > 0:
 return True
 else:
 return False
 return isIn
#Write closure function implementation for detect30 and detect45
```

```
detect30 = detecter(30)
detect45 = detecter(45)
File 2:
def factory(n=0):
 def current():
 return n
 def counter():
 nonlocal n
 n += 1
 return n
 return current, counter
f_current, f_counter = factory(int(input()))
_____
Handson #5 : Welcome to Python - Decorators
[https://repl.it/@nimishmol/frescodecoratorfinaltest#main.py]
File 1:
def log(func):
 def inner(*args, **kwdargs):
 str_template = "Accessed the function -'{}' with arguments {}
".format(func.__name__,args)+"{}"
 return str_template
 return inner
@log
def greet(msg):
 return msg
File 2:
@log
def average(n1, n2, n3):
 return (n1+n2+n3)/3
File 3:
def bold_tag(func):
 def inner(*args, **kwdargs):
 return '<b>'+func(*args, **kwdargs)+'</b>'
 return inner
@bold_tag
def say(msg):
 return msg
File 4:
#Implement italic_tag below
def italic_tag(func):
```

This study source was downloaded by 100000814838635 from CourseHero.com on 03-12-2024 14:44:33 GMT -05:00

```
def inner(*args, **kwdargs):
 return '<i>'+func(*args, **kwdargs)+'</i>'
 return inner
#Implement italic_tag below
@italic_tag
def say(msg):
 return msg
File 5:
@italic_tag
def greet():
 msg = 'Hello World! Welcome to Python Programming Language' #input()
 return msg
File 6:
@italic_tag
@bold_tag
#Add greet() implementation here
def greet():
 return input()
______
Handson # 6 : Welcome to Python - Give a Try - Defining an Abstract Class in
Python
class Animal(ABC):
 @abstractmethod
 def say(self):
 pass
# Define class Dog derived from Animal
# Also define 'say' method inside 'Dog' class
class Dog(Animal):
 def say(self):
 super().say()
 return("I speak Booooo")
Handson # 7 : Welcome to Python - Class and Static Methods
File 1:
class Circle:
 no_of_circles = 0
 def __init__(self,radius):
 self.radius = radius
 Circle.no_of_circles += 1
 def area(self):
 return round((3.14*self.radius*self.radius),2)
File 2:
class Circle:
 no_of_circles = 0
 def __init__(self,radius):
 self.radius = radius
 Circle.no_of_circles += 1
```

This study source was downloaded by 100000814838635 from CourseHero.com on 03-12-2024 14:44:33 GMT -05:00

```
def area(self):
 return round((3.14*self.radius*self.radius),2)
 @classmethod
 def getCircleCount(self):
 return Circle.no of circles
File 3:
class Circle(object):
 no_of_circles = 0
 def __init__(self,radius):
 self.radius = radius
 Circle.no_of_circles += 1
 @staticmethod
 def getPi():
 return 3.14
 def area(self):
 return round((self.getPi()*self.radius*self.radius),2)
 @classmethod
 def getCircleCount(self):
 return Circle.no_of_circles
_____
Handson # 8 Give a Try - Context Managers
File 1:
with open(filename , 'w') as fp:
 content = fp.write(input_text)
File 2:
def writeTo(filename, input_text):
 with open(filename , 'w') as fp:
 content = fp.write(input_text)
# Define the function 'archive' below, such that
# it archives 'filename' into the 'zipfile'
def archive(zfile, filename):
 with zipfile.ZipFile(zfile, 'w') as zip:
 # writing each file one by one
 zip.write(filename)
File 3:
with subprocess.Popen(cmd_args, stdout=subprocess.PIPE, stderr=subprocess.PIPE)
as p:
 out, err = p.communicate()
 return out
Handson # 9 Give a Try - Coroutines
File 1:
while True:
 n =yield
 t = (a*(n**2))+b
 string = "Expression, "+str(a)+"*x^2 + "+str(b)+", with x being "+str(n)
+" equals "+str(t)
 print(string)
```

```
def coroutine_decorator(coroutine_func):
 def wrapper(*args, **kwdargs):
 c = coroutine_func(*args, **kwdargs)
 next(c)
 return c
 return wrapper
# Define coroutine 'linear_equation' as specified in previous exercise
@coroutine_decorator
def linear_equation(a, b):
 while True:
 n =yield
 t = (a*(n**2))+b
 string = "Expression, "+str(a)+"*x^2 + "+str(b)+", with x being "+str(n)
+" equals "+str(t)
 print(string)
File 3:
def linear_equation(a, b):
 while True:
 n =yield
 t = (a*(n**2))+b
 string = "Expression, "+str(a)+"*x^2 + "+str(b)+", with x being "+str(n)
+" equals "+str(t)
 print(string)
# Define the coroutine function 'numberParser' below
def numberParser():
 equation1 = linear_equation(3, 4)
 equation2 = linear_equation(2, -1)
 # code to send the input number to both the linear equations
 next(equation1)
 equation1.send(6)
 next(equation2)
 equation2.send(6)
def main(x):
 n = numberParser()
 #n.send(x)
______
Handson # 10 Descriptors
class Celsius:
 def __get__(self, instance, owner):
 return 5 * (instance.fahrenheit - 32) / 9
 def __set__(self, instance, value):
 instance.fahrenheit = 32 + 9 * value / 5
# Add temperature class implementation below.
class Temperature:
 celsius = Celsius()
```

File 2:

def __init__(self, initial_f):
 self.fahrenheit = initial_f