

CONTENTS

Evolution of Python

- Developed by Guido Van Rossum in early 1990s.
- Named after a comedy group Monty Python.
- Features derived from many languages like C, C++, Java and other scripting languages
- Available under GNU General Public License (Free, Open Source).
- Python 3.10.2 14 Jan 2022 being the latest version.

Python Features

High Level, Interpreted, Interactive and Object Oriented Programming Language

Beginner Language

Interactive Mode

Features

Extensive Standard
Libraries

Portable

Extendable

Database and GUI Programming

Python Installation

PYTHON DOWNLOAD: https://www.python.org/downloads/release/python-391/

Python IDLE

(Interactive Interpreter)

```
IDLE Shell 3.8.7
File Edit Shell Debug Options Window Help
Python 3.8.7 (tags/v3.8.7:6503f05, Dec 21 2020, 17:43:54) [MSC v.1928 32 bit (In A
tel) | on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>>
= RESTART: C:/Users/AKILA/AppData/Local/Programs/Python/Python38-32/day1 demo.py
WELCOME TO PUP
>>> print("WELCOME TO PUP")
WELCOME TO PUP
>>>
```


Python IDLE

Python IDLE (Script Editor)

```
File Edit Format Run Options Window Help

print("WELCOME TO PUP")
```


- The print() function in Python is used to print a specified message on the screen.
- The message can be a string, or any other object, the object will be converted into a string before written to the screen.
- Syntax:

```
print(object(s), sep=separator, end=end, file=file, flush=flush)
```

• Example code:

```
print("Python")
```

• Other than object all the arguments are optional.

Examples

```
>>> print("hello")
hello
>>> print(1)
1
>>> print('a')
a
>>> print(3.24)
3.24
>>>
```

```
>>> print(a,b)
10 20
>>>
 >>> print(10, "hello", 3.14, True)
 10 hello 3.14 True
 sampli.py - C:/Users/dsorn/AppData/Local/Programs/P
 Edit Format Run Options Window Help
 .print(10,11)
 10 11
 ! print("hello")
 hello
```

Print statement-using sep

The separator between the arguments to print() function in Python is space by default (softspace feature), which can be modified and can be made to any character, integer or string as per our choice. The 'sep' parameter is used to achieve the same

```
>>> print(1,2,3)
1 2 3
>>> print(1,2,3,sep=",")
1,2,3
```


Print statement-using end

The end parameter in the print function is **used to add any string** at the end of the output of the print statement in python. By default, the print function ends with a newline. Passing the whitespace to the end parameter (end='') indicates that the end character has to be identified by whitespace and not a newline.

```
1 print(1,2,3)
2 print("a","b")

1 2 3
a b

print(1,2,3,end=" ")
print("a","b")

==== RESTART: C:
1 2 3 a b
```


- input() function is used to take input from the user.
- Whatever is entered as input, the input function converts it into a string.
- If an integer value is entered still input() function converts it into a string. **Syntax:**

input(prompt)

- Parameter:
- Prompt: (optional) The string that is written to standard output(usually screen) without newline.
- **Return**: String object

Python Basics-User Input statement

```
>>> b= input("Enter your age")
Enter your age32
>>> b
'32'
```

```
>>> type(b)
<class 'str'>
>>>
```

```
>>> a=input()
3.14
>>> a
'3.14'
>>> type(a)
<class 'str'>
>>>
```


Example code:

number1=input("Enter a number:")
number2=input("Enter another number:")
print("Result:",number1+number2)

Since the input got from keyboard(input() function) is always interpreted as a String

Output:

Enter a number :5
Enter another number:6
Result:56


```
Example code:

number1=input("Enter a number:")

number1=int(number1)

number2=input("Enter another number:")

number2=int(number2)

print("Result:",number1+number2)
```

Output:

Enter a number :5
Enter another number:6
Result:11

Fundamental Components

Operators

Identifiers

Variables

Datatypes

Identifiers

- Identifiers are names given to anything in the program that needs to be identified.
- Helps to identify any item from any place of the program.
- Identifiers are case sensitive.
- They can start with an _ or an alphabet.
- They can have digits but cannot start with a digit.
- Identifiers cannot be keywords.

Example : Bill_id _billid1

Variables

- Variables are Identifiers for input and output data in a program.
- Used to Identify the memory location of the data stored.
- Its value can be changed during the execution of the program.
- No declaration is needed for variables in python

```
customer_id = 101 # Integer

customer_name = "John" # String

bill_amount = 675.45 # Floating-point

x = 5.3 + 0.9j # complex number


print(customer_id, customer_name, bill_amount) #prints 101 John 675.45

print(x.real) #prints 5.3

print(x.imag + 3) #prints 3.9
```


Variables

Datatypes

Basic Datatypes

Category	Data Type	Example
Integer Type	int	675
	complex	2 + 5i
Floating Type	float	642.43
Textual	String	Infosys
Logical	boolean	True, False

Datatypes-Built-in functions

int()-returns a integer number float()-returns a decimal/floating point number bool()-returns a Boolean value complex()-returns a complex number str()-returns a string

For handling different types of user inputs

```
#Program to convert user inputs to different datatypes
name=input("Enter ur name")
age=int(input("Enter ur age"))
height=float(input("Enter ur height"))
print(name,age,height)
print(type(age),type(height),type(name))
```


Simple Python Codes

Write a python program to convert the no of days into seconds

```
#Python program to convert no of days into no of seconds
no_of_days=10
no_of_seconds=10*24*60*60
print("The no of seconds is:",no_of_seconds)
```

Write a python program to find the no of flights within the airport.

```
#program to find no of flights in airport
in_flights=int(input("Enter the intial no of flights:"))
takeoff=int(input("TAKEOFF:"))
landed=int(input("LANDED:"))
res_fli=in_flights+landed-takeoff
print("The no of flights are:",res_fli)
```

Comments

- Comment is text in a program's code.
- Comments are used for documenting the code.
- Comment lines will not be executed by the python interpreter.
- Comments help make code easier to understand by explaining what is happening.

Comments

• Comment Line Representation

```
Single Line Comment:

#This is a single line comment

Multi-line Comment:

""" This is multiple """
```


Comments

Example code:

```
#variable declaration
name="Ajay"
age = 18
"printing the output
using the values stored in the variables"
print("Name :", name)
print("Age:", age)
```

Output:

Name: Ajay

Age: 18

Old string formatting

- The % operator (modulo) can also be used for string formatting.
- Given 'string' % values, instances of % in string are replaced with zero or more elements of values.
- This operation is commonly known as string interpolation.
- Syntax:
 - print('string'%values)
 - String can contain instance of %

```
>>> name="sorna"
>>> age=36
>>> print("my name is %s and my age is %d"%(name,age))
ny name is sorna and my age is 36
>>>
```

Formatting Output

String format method

- The string on which this method is called can contain literal text or replacement fields delimited by braces {}.
- Each replacement field contains either the numeric index of a positional argument, or the name of a keyword argument.
- Returns a copy of the string where each replacement field is replaced with the string value of the corresponding argument.


```
>>> name="sorna"
>>> age=36
>>> print("my name is {0} and my age is {1}".format(name,age))
```


- Indentation refers to the spaces at the beginning of a code line.
- Where in other programming languages the indentation in code is for readability only, the indentation in Python is very important.
- Python uses indentation to indicate a block of code. (Sequence of code)

What is a correct syntax to output "REC" in Python?

- A. print "REC"
- B. echo "REC"
- C. print("REC")
- D. echo("REC")

How to insert COMMENTS in Python code?

- A. #this is a comment
- B. <! this is a comment>
- C. "this is a comment"

What will be the output of type("hello")

- A. <class 'int'>
- B. <class 'str'>
- C. <! class 'str'>
- D. <! Class 'int'>

- A. .py
- B. .python
- **C**. .p
- D. None of these

- A. Key
- B. Brackets
- C. Indentation
- D. None of these

Workouts

- 1. A cashier has currency notes of denominations 10, 50 and 100. If the amount to be withdrawn is input through the keyboard in tens, find the total number of currency notes of each denomination the cashier will have to give to the withdrawer.
- 2. If the marks obtained by a student in five different subjects are input through the keyboard, find out the aggregate marks and percentage marks obtained by the student. Assume that the maximum marks that can be obtained by a student in each subject is 100.

-thank you