


INTRODUCTION TO PYTHON

What is Python?


Difference between Programing language & Scripting language


Java

```
public class Main {
public static void main(String[] args) {
 System.out.println("hello wor ld");
}
```


Python

```
1 print("hello world");
```


PYTHON 2


PYTHON 3


Legacy

Future


Library

Library


0100 0001

ASCII

Unicode

0000 0000

0100

0001


7/2=3

7/2=3.5


print "GKTCS"

print ("GKTCS")


Advantages


Improved Productivity

Interpreted Language


</>

Vast Libraries Support


Object Oriented

Disadvantages


Weak in Mobile Computing

Design Restrictions


Underdeveloped DB layers

Web Frameworks


Flask

Web2Py


CherryPy


dj

Django


Tornado

Pyramid


Bottle

Dash


File Extensions in Python


Applications Of Python


Popular website build with Python


Installing Python on Windows


Step: 1

□ To download and install Python, go to Python's official website http://www.python.org/downloads/


Step: 2


□ When download is complete run .exe file to install Python.


Step: 3


☐ You can see python installation.


Step: 4


□ when installation was complete you can see message "setup was successful" on screen.


IDLE Development Environment


■ Integrated DeveLopment Environment

- □ Text editor with smart indenting for creating python files.
- Menu commands for changing system settings and running files.

Python Interpreter


☐ Interactive Interface to python

>>>

```
Python 3.8.1 (tags/v3.8.1:1b293b6, Dec 18 2019, 22:39:24) [MSC v.1916 32 bit (Intel)] on win32 Type "help", "copyright", "credits" or "license" for more information.
```

How Python run's


Running Python


■ When you open the interpreter and type command

```
Python 3.8 (32-bit)
>>> print ("Hello GKTCS")
Hello GKTCS
>>>
```

Datatypes


Text Type:	str
Numeric Types:	int, float, complex
Sequence Types:	list, tuple, range
Mapping Type:	dict
Set Types:	set, frozenset
Boolean Type:	bool
Binary Types:	bytes, bytearray, memoryview

Datatypes and Example


■ When you assign a value to a variable data type is set :

int

a=10

float

a = 2.5

str

a="GKTCS"

complex

a=2x

list

a = ["python",
"Java", "Html"]

tuple

a = ("python", "Java", "Html")


dict

a = {
"name" : "Amit",
"age" : 25 }

set

a = { "python",
"Java", "Html" }

bool

a=True

complex

a=2x

bytes

a=b"GKTCS"

bytearray

a=bytearray(5)

Basic Datatypes


□ Integers(for numbers)

```
a=4+3 #answer is 7, integer addition
```

☐ Floats

```
a=5/2 #answer is 2.5
```

□ Strings

```
Can use " " or ' ' to specify.
```

"GKTCS" or 'GKTCS' are same.

String Methods


title()

Converts the first character of each word to upper case

upper()

Converts a string into upper case

lower()

Converts a string into lower case

isdigit()

Returns True if all characters in the string are digits

isupper()

Returns True if all characters in the string are in upper case.

swapcase()

Swaps cases, lower case becomes upper case and vice versa

Variables


- ☐ Variables are use to store data values.
- ☐ A variable is created when you assign a value to it.

```
x = 2
y = "Amit"
print(x)
print(y)
```

Output


```
Python 3.8 (32-bit)
Python 3.8.1 (tags/v3.8.1:1b293b6, Dec 18 2019, 22:39:24) [MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> a=2
>>> b="Amit"
>>> print(a)
>>> print(b)
Amit
>>>
```

Rules for Python variables:


- □ A variable name must start with a letter or the underscore character
- □ A variable name cannot start with a number
- □ A variable name can only contain alpha-numeric characters and underscores (A-z, 0-9, and _)
- □ Variable names are case-sensitive (age, Age and AGE are three different variables)

Comments


Comments can be used to improve readability of the code.

1) Single-line comments

Simply create a line starting with the hash (#) character

#This would be a single line comment in Python

2) Multi-line comments

Created by adding a delimiter (""") on each end of the comment.

""" This would be a multiline comment in Python that describes your code, your day, or anything you want it to """

Output


```
Python 3.8 (32-bit)
 ×
Python 3.8.1 (tags/v3.8.1:1b293b6, Dec 18 2019, 22:39:24) [MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> a="Hello GKTCS"
>>> a.title()
'Hello Gktcs'
>>> a.upper()
'HELLO GKTCS'
>>> a.isdigit()
False
>>> a.islower()
False
>>> a.lower()
'hello gktcs'
>>>
```