```
1. hands on python string methods
# Complete the 'strmethod' function below.
#
# The function accepts following parameters:
  1. STRING para
  STRING spch1
  STRING spch2
  4. LIST li1
#
  STRING strf
def stringmethod(para, special1, special2, list1, strfind):
 for myChar in special1:
 para = para.replace(myChar,"")
 word1=para
 rword2=word1[69::-1]
 print(rword2)
 myspaceremove=rword2.replace(" ", "")
 myspaceremove=myspaceremove.replace("
 myword= special2.join(myspaceremove)
 print(myword)
 if all(SearchStr in para for SearchStr in list1):
 print("Every string in %s were present" %list1)
 else:
 print("Every string in %s were not present" %list1)
 number=word1
 splitAll = number.split()
 print(splitAll[0:20])
 mylist=[]
 myDict = dict()
 for t in splitAll:
 myDict[t]=myDict.get(t,0)+1
 for x,y in myDict.items():
 if(y<3):
 mylist.append(x)
 print(mylist[-20:])
 print(word1.rfind(strfind))
1 magic constant
# Complete the 'Magic_const' function below.
#
#
# The function accepts INTEGER n1 as parameter.
def generator_Magic(n1):
```

```
for i in range(3, n1+1):
 gen1 = i * ((i**2) + 1) // 2
 yield gen1
Python 3 Functions and OOPs - Prime Number Generator
#
# Complete the 'primegenerator' function below.
# The function is expected to return an INTEGER.
# The function accepts following parameters:
# 1. INTEGER num
# 2. INTEGER val
def primegenerator(num, val):
 # Write your code here
 for i in range(2, num):
 if(len([j for j in range(2,i-1) if i\%j==0]) == 0):
 x = x + 1
 if(int(val) == 0):
 if (x \% 2) == 0:
 yield i
 if(int(val) == 1):
 if (x \% 2) != 0:
 vield i
Python 3 - Functions and OOPs - Classes and Objects 1
Define a class 'Movie' that represents
# Write your code here
class Movie:
 def __init__(self, val1, val2, val3):
 self.movieName= val1
 self.numberTickets = val2
 self.totalCost = val3
 def __str__(self):
 #return self.movieName
 #return self.numberTickets
 #return self.totalCost
 return "Movie : {}\nNumber of Tickets : {}\nTotal Cost :
{}".format(self.movieName, self.numberTickets, self.totalCost)
task 2
Define the class 'comp' that represents the Real and Imaginary
#Write your code here
class comp(object):
 def __init__(self, real, imaginary):
 self.real = real
 self.imaginary = imaginary
 def add(self, other):
 sum = complex(self.real + other.real, self.imaginary + other.imaginary)
 sum = str(sum).replace('j','i').replace('(','').replace(')','')
 print ("Sum of the two Complex numbers :" +sum)
 def sub(self, other):
 diff = complex(self.real - other.real, self.imaginary - other.imaginary)
```

```
diff = str(diff).replace('j','i').replace('(','').replace(')','')
 if diff == "0i":
 diff = "0+0i"
 print ("Subtraction of the two Complex numbers :" +diff)
Addition and Subtraction of Complex Numbers
2. Classes and Objects
Polymorphism
class rectangle:
 def display(self):
 print("This is a Rectangle")
 def area(self, Length, Breadth):
 area = Length * Breadth
 print("Area of Rectangle is ", area)
class square:
 def display(self):
 print("This is a Square")
 def area(self, Side):
 area = Side * Side
 print("Area of square is ", area)
1. Handling Exceptions - 1
Exception handling 1.
# Complete the 'Handle_Exc1' function below.
def Handle_Exc1():
 a=int(input())
 b=int(input())
 c=a+b
 if a>150 or b<100:
 raise ValueError("Input integers value out of range.")
 raise ValueError("Their sum is out of range")
 print("All in range")
1. Handling Exceptions - 2
Write the function definition for the function 'FORLoop'
# Complete the 'FORLoop' function below.
def FORLoop():
 n = int(input())
 11 = [0]*n
 for i in range(len(l1)):
 l1[i]=int(input())
 print(l1[0:n])
 iter1 = iter(11)
```

for i in range(len(l1)):

```
print(next(iter1))
 return iter1
Handling Exceptions 3
Bank ATM
# Complete the 'Bank_ATM' function below.
# Define the Class for user-defined exceptions "MinimumDepositError" and
"MinimumBalanceError" here
class MinimumDepositError(Exception):
class MinimumBalanceError(Exception):
 pass
def Bank_ATM(balance, choice, amount):
 #print(balance)
 #print(choice)
 #print(amount)
 if balance < 500:
 raise(ValueError("As per the Minimum Balance Policy, Balance must be at
least 500"))
 if choice == 1:
 if amount < 2000:
 raise(MinimumDepositError("The Minimum amount of Deposit should be
2000."))
 else:
 balance+=amount
 print("Updated Balance Amount: ",balance)
 if choice == 2:
 if balance-amount < 500:
 raise(MinimumBalanceError("You cannot withdraw this amount due to
Minimum Balance Policy"))
 else:
 balance-=amount
 print("Updated Balance Amount: ",balance)
Classes and Objects 2 - Task 1
Inheritance - Parent and Children Shares
# It is expected to create two child classes 'son' & 'daughter' for the above
class 'parent'
#Write your code here
# Parent class created
class parent:
  def __init__(self, total_asset):
 self.total_asset = total_asset
  def display(self):
 print("Total Asset Worth is "+str(self.total_asset)+" Million.")
 print("Share of Parents is "+str(round(self.total_asset/2,2))+" Million.")
class son(parent):
 def __init__(self, total, val):
 parent.__init__(self, total)
 self.Percentage_for_son = val
 self.total = total
```

```
def son_display(self):
 x = self.total * (self.Percentage_for_son / 100)
 x = round(x, 2)
 print("Share of Son is {} Million.".format(x))
class daughter(parent):
 def __init__(self, total, val):
 parent.__init__(self, total)
 self.Percentage_for_daughter = val
 self.total = total
 def daughter_display(self):
 x = self.total * (self.Percentage_for_daughter / 100)
 x = round(x, 2)
 print("Share of Daughter is {} Million.".format(x))
1. Handling Exceptions 4
Library Harry Potter
# Complete the 'Library' function below.
def Library(memberfee,installment,book):
 # Write your code here
 #print(memberfee)
 #print(installment)
 #print(book)
 if installment > 3:
 raise(ValueError("Maximum Permitted Number of Installments is 3"))
 if installment == 0:
 raise(ZeroDivisionError("Number of Installments cannot be Zero."))
 else:
 print ("Amount per Installment is ", memberfee / installment)
 if book == 'Philosophers stone' or book == 'Chamber of Secrets' or book ==
'prisoner of azkaban' or book == 'Goblet of Fire' or book == 'order of phoenix'
or book == 'Half Blood Prince' or book == 'Deathly Hallows 1' or book ==
'deathly hallows 2':
 print ("It is available in this section")
 else:
 raise(NameError("No such book exists in this section"))
Python DateTime
# Complete the 'dateandtime' function below.
# The function accepts INTEGER val as parameter.
# The return type must be LIST.
import datetime
def dateandtime(val, tup):
 # Write your code here
 \# tup = 1 and 4 : 3 values (year, month, date)
```

```
# tup = 2 : single value (timestamp)
 # tup = 3 : 3 values (hours, mins, secs)
 # tup = 5: 5 values (year, month , date, hours, mins, secs)
 list = []
 if val == 1:
 d = datetime.date(tup[0],tup[1],tup[2])
 list.append(d)
 dd = d.strftime('%d/%m/%Y')
 list.append(dd)
 if val == 2:
 d = datetime.datetime.fromtimestamp(int(tup[0]))
 d = d.date()
 list.append(d)
 if val == 3:
 d = datetime.time(tup[0],tup[1],tup[2])
 list.append(d)
 h = d.strftime("%I")
 list.append(h)
 if val == 4:
 d = datetime.date(tup[0],tup[1],tup[2])
 #list.append(d)
 weekday = d.strftime('%A')
 list.append(weekday)
 fullmonth = d.strftime('%B')
 list.append(fullmonth)
 day = d.strftime('%j')
 list.append(day)
 if val == 5:
 d = datetime.datetime(tup[0], tup[1], tup[2], tup[3], tup[4], tup[5])
 list.append(d)
 return list
Python - Itertools (NOT YET COMPLETED)
# Complete the 'usingiter' function below.
# The function is expected to return a TUPLE.
# The function accepts following parameters:

 TUPLE tupb

import itertools
import operator
from itertools import chain
def performIterator(tuplevalues):
 # Write your code here
 mainlist = list()
 list1 = list()
 for var in range(len(tuplevalues[0])):
 list1.append(tuplevalues[0][var])
 mainlist.append(list1[0:4])
 list2 = list()
 for var in range(len(tuplevalues[1])):
 list2.append(tuplevalues[1][var])
 num = int(list2[0])
 tupcount = len(tuplevalues[1])
```

#

```
rep = list(itertools.repeat(num, tupcount))
 mainlist.append(rep)
 tup3 = tuplevalues[2]
 result = itertools.accumulate(tup3,operator.add)
 list3 = list()
 for each in result:
 list3.append(each)
 mainlist.append(list3)
 length = len(tuplevalues)
 list4 = list()
 for i in range(length):
 for var in range(len(tuplevalues[i])):
 list4.append(tuplevalues[i][var])
 mainlist.append(list4)
 only_odd = [num for num in list4 if num % 2 ==1]
 mainlist.append(only_odd)
 mainlist = str(mainlist).replace('[','(').replace(']',')')
 return(mainlist)
Python - Cryptography
# Complete the 'encrdecr' function below.
# The function is expected to return a LIST.
# The function accepts following parameters:
  1. STRING keyval
# 2. STRING textencr
  Byte-code textdecr
from cryptography.fernet import Fernet
def encrdecr(keyval, textencr, textdecr):
 res = []
 cipher = Fernet(keyval)
 encrval = cipher.encrypt(textencr)
 res.append(encrval)
 decrbytes = cipher.decrypt(textdecr)
 res.append(decrbytes.decode('utf8'))
 return res
Python - Calendar
# Complete the 'calen' function below.
# The function accepts TUPLE datetuple as parameter.
import calendar
import datetime
from collections import Counter
def usingcalendar(datetuple):
```

#

#

```
# Write your code here
 year=int(datetuple[0])
 mon=datetuple[1]
 if year % 4== 0 or year % 100 == 0 or year % 400 == 0:
 mon=2
 date=calendar.TextCalendar(calendar.MONDAY)
 print(date.formatmonth(year, mon))
 obj = calendar.Calendar()
 for day in obj.itermonthdates(year, mon):
 1.append(day)
 rev = 1[:-8:-1]
 rev.reverse()
 print(rev)
 count=Counter(d.strftime('%A') for d in obj.itermonthdates(year,mon) if
d.month==mon)
 for i, j in count.most_common(1):
 print(i)
Python - Collections - NOT COMPLETED
# Complete the 'collectionfunc' function below.
# The function accepts following parameters:
# 1. STRING text1
# 2. DICTIONARY dictionary1
# 3. LIST key1
# 4. LIST val1
# 5. DICTIONARY deduct
  6. LIST list1
import collections
def collectionfunc(text1, dictionary1, key1, val1, deduct, list1):
 # Write your code here
 tmp = list()
 mydict = dict()
 li = list(text1.split(" "))
 items = collections.Counter(li)
 y = sorted(items.items())
 fix = str(y).replace('[(', '{'}).replace(')]',
'}').replace('\',','\':').replace('), (',', ')
 print(fix)
 items = collections.Counter(dictionary1)
 res1 = {key: items[key] - deduct.get(key, 0) for key in items.keys()}
 res2 = {key: items[key] - deduct.get(key, 0) for key in deduct.keys()}
 res = {**res1, **res2}
 print(res)
 keyval = dict(zip(key1, val1))
 count = int()
 for k,v in keyval.items():
 count += 1
 if count == 2:
 keyval.pop(k)
```

```
keyval.update([(k, v)])
print(keyval)

even=list()
odd=list()

for i in list1:
 if (i % 2) == 0:
 even.append(i)
 else:
 odd.append(i)

oedict = {}

if len(odd) > 0 and len(even) > 0:
 print("{'odd': " + str(odd) + ", 'even': " + str(even) + "}")
elif len(odd) == 0 and len(even) > 0:
 print("{'even': " + str(even) + "}")
elif len(odd) > 0 and len(even) == 0:
 print("{'odd': " + str(odd) + "}")
else:
 print(oedict)
```