Python Tutorial (Codes)

Mustafa GERMEC, PhD

TABLE OF CONTENTS

PYTHON TUTORIAL

1	Introduction to Python	4
2	Strings in Python	15
3	Lists in Python	24
4	Tuples in Python	37
5	Sets in Python	46
6	Dictionaries in Python	55
7	Conditions in Python	64
8	Loops in Python	73
9	Functions in Python	84
10	Exception Handling in Python	98
11	Built-in Functions in Python	108
12	Classes and Objects in Python	143
13	Reading Files in Python	158
14	Writing Files in Python	166
15	String Operators and Functions in Python	176
16	Arrays in Python	190
17	Lambda Functions in Python	200
18	Math Module Functions in Python	206
19	List Comprehension in Python	227
20	Decorators in Python	235
21	Generators in Python	249

Python Tutorial

Created by Mustafa Germec, PhD

1. Introduction to Python

First code

In [4]:

import handcalcs.render

In [2]:

- 1 # First python output with 'Print' functions
- print('Hello World!')
- print('Hi, Python!')

Hello World! Hi, Python!

Version control

In [10]:

```
# Python version check
import sys
print(sys.version)  # version control
print(sys.winver)  # [Windows only] version number of the Python DLL
print(sys.gettrace)  # get the global debug tracing function
print(sys.argv)  # keeps the parameters used while running the program we wrote in a list.
```

3.10.0 (tags/v3.10.0:b494f59, Oct 4 2021, 19:00:18) [MSC v.1929 64 bit (AMD64)] 3.10

<bul><built-in function gettrace>

['c:\\Users\\test\\AppData\\Local\\Programs\\Python\Python310\\lib\\site-packages\\ipykernel_laun cher.py', '--ip=127.0.0.1', '--stdin=9008', '--control=9006', '--hb=9005', '--Session.signature_scheme="hm ac-sha256"', '--Session.key=b"ca6e4e4e-b431-4942-98fd-61b49a098170"', '--shell=9007', '--transport="tcp"', '--iopub=9009', '--f=c:\\Users\\test\\AppData\\Roaming\\jupyter\\runtime\\kernel-17668h2JS6UX 2d6li.json']

help() function

In [11]:

- 1 # The Python help function is used to display the documentation of modules, functions, classes, keywords, etc.
 - help(sys) # here the module name is 'sys'

Help on built-in module sys:

NAME

sys

MODULE REFERENCE

https://docs.python.org/3.10/library/sys.html (https://docs.python.org/3.10/library/sys.html)

The following documentation is automatically generated from the Python source files. It may be incomplete, incorrect or include features that are considered implementation detail and may vary between Python implementations. When in doubt, consult the module reference at the location listed above.

DESCRIPTION

This module provides access to some objects used or maintained by the interpreter and to functions that interact strongly with the interpreter.

Dynamic objects:

Comment

```
In [12]:
```

```
# This is a comment, and to write a comment, '#' symbol is used.
 print('Hello World!') # This line prints a string.
2
 # Print 'Hello'
4
5
 print('Hello')
```

Hello World!

Hello

Errors

In [13]:

```
# Print string as error message
frint('Hello, World!')
```

NameError

Traceback (most recent call last)

~\AppData\Local\Temp/ipykernel_13804/1191913539.py in <module>

1 # Print string as error message

----> 2 frint('Hello, World!')

NameError: name 'frint' is not defined

In [14]:

```
# Built-in error message
print('Hello, World!)
```

File "C:\Users\test\AppData\Local\Temp/ipykernel_13804/974508531.py", line 2 print('Hello, World!)

SyntaxError: unterminated string literal (detected at line 2)

In [15]:

- 1 # Print both string and error to see the running order
- print('This string is printed')
- frint('This gives an error message') 3
- print('This string will not be printed')

This string is printed

NameError

Traceback (most recent call last)

~\AppData\Local\Temp/ipykernel_13804/3194197137.py in <module>

1 # Print both string and error to see the running order

2 print('This string is printed')

----> 3 frint('This gives an error message')

4 print('This string will not be printed')

NameError: name 'frint' is not defined

Basic data types in Python

In [27]:

```
# String
 2
 print("Hello, World!")
 3 # Integer
 4 print(12)
 5
 # Float
 6
 print(3.14)
 7
 # Boolean
 print(True)
 8
 9
 print(False)
 # Output = True
10
 print(bool(1))
11
 print(bool(0))
 # Output = False
12
```

Hello, World!

12

3.14

True

False

True

False

type() function

In [29]:

```
# String
 print(type('Hello, World!'))
  2
  3
  4
 # Integer
  5
 print(type(15))
 print(type(-24))
  7
 print(type(0))
  8
 print(type(1))
  9
 10
 # Float
 11
 print(type(3.14))
 12
 print(type(0.5))
 13
 print(type(1.0))
 print(type(-5.0))
 15
 16 # Boolean
 17
 print(type(True))
 print(type(False))
 18
<class 'str'>
```

```
<class 'int'>
<class 'int'>
<class 'int'>
<class 'int'>
<class 'float'>
<class 'float'>
<class 'float'>
<class 'float'>
<class 'bool'>
<class 'bool'>
```

In [25]:

```
# to obtain the information about 'interger' and 'float'
2
 print(sys.int_info)
 print()
3
 # to add a space between two outputs, use 'print()' function
 print(sys.float_info)
```

```
sys.int_info(bits_per_digit=30, sizeof_digit=4)
```

sys.float info(max=1.7976931348623157e+308, max exp=1024, max 10 exp=308, min=2.2250738585 072014e-308, min_exp=-1021, min_10_exp=-307, dig=15, mant_dig=53, epsilon=2.220446049250313e-16, radix=2, rounds=1)

Converting an abject type to another object type

In [35]:

```
# Let's convert the integer number 6 to a string and a float
  2
  3
 number = 6
  4
  5
 print(str(number))
 print(float(number))
  6
  7
 print(type(number))
 print(type(str(number)))
 print(type(float(number)))
 str(number)
 10
6
6.0
<class 'int'>
```

6.0
<class 'int'>
<class 'str'>
<class 'float'>
Out[35]:

'6'

In [37]:

```
# Let's conver the float number 3.14 to a string and an integer
 1
 2
 3
 number = 3.14
 4
 5
 print(str(number))
 print(int(number))
 7
 print(type(number))
 print(type(str(number)))
 print(type(int(number)))
 9
10
 str(number)
```

3.14
3
<class 'float'>
<class 'str'>
<class 'int'>
Out[37]:

'3.14'

In [42]:

```
#Let's convert the booleans to an integer, a float, and a string
 2
 3
 bool_1 = True
 bool_2 = False
 4
 5
 6
 print(int(bool_1))
 7
 print(int(bool_2))
 print(float(bool_1))
 9
 print(float(bool_2))
 print(str(bool_1))
10
11 print(str(bool_2))
 print(bool(1))
12
13 print(bool(0))
```

1 0 1.0 0.0 True

False True

False

In [46]:

```
# Let's find the data types of 9/3 and 9//4
1
2
3 print(9/3)
4
 print(9//4)
 print(type(9/3))
 print(type(9//4))
```

3.0 2 <class 'float'> <class 'int'>

Experesion and variables

In [47]:

```
1
 # Addition
2
3 x = 56+65+89+45+78.5+98.2
4
 print(x)
5
 print(type(x))
```

431.7 <class 'float'>

```
In [48]:
```

```
# Substraction
2
3 x = 85-52-21-8
4 print(x)
5 print(type(x))
```

<class 'int'>

In [49]:

```
# Multiplication
2
3 x = 8*74
4 print(x)
5 print(type(x))
```

592

<class 'int'>

In [50]:

```
1 # Division
2
3 x = 125/24
4 print(x)
  print(type(x))
```

5.208333333333333

<class 'float'>

In [51]:

```
1 # Floor division
2
3 x = 125//24
4 print(x)
  print(type(x))
```

<class 'int'>

In [52]:

```
# Modulus
1
2
3 x = 125\%24
4 print(x)
  print(type(x))
```

<class 'int'>

In [54]:

```
# Exponentiation
2
3 x = 2**3
4 print(x)
5 print(type(x))
```

8 <class 'int'>

In [56]:

```
# An example: Let's calculate how many minutes there are in 20 hours?
 1
 2
 3
 one_hour = 60
 # 60 minutes
 4
 hour = 20
 minutes = one_hour *hour
 print(minutes)
 7
 print(type(minutes))
 8
9
 # An example: Let's calculate how many hours there are in 348 minutes?
10
11
 minutes = 348
12 one_hour = 60
13 hours = 348/60
14 print(hours)
15
 print(type(hours))
```

1200 <class 'int'> 5.8 <class 'float'>

In [57]:

```
# Mathematica expression
  2
 x = 45 + 3*89
  3
 y = (45+3)*89
  4
 print(x)
  5
 print(y)
  6
 print(x+y)
  7
 print(x-y)
  8
 print(x*y)
  9
 print(x/y)
 10
 print(x**y)
 print(x//y)
 11
 print(x%y)
312
```

4272

4584

-3960

1332864

0.07303370786516854

1067641991672876496055543763730817849611894303069314938895568785412634039540022 1668842874389034129806306214264361154798836623794212717734310359113620187307704 8553130787246373784413835009801652141537511130496428252345316433301059252139523 9103385944143088194316106218470432254894248261498724877893090946822825581242099 3242205445735594289393570693328984019619118774730111283010744851323185842999276 1218679164101636444032930435771562516453083564435414559235582600151873226528287 4086778132273334129052616885240052566240386236622942378082773719975939989126678 9683171279214118065400092433700677527805247487272637725301042917923096127461019 9709972018821656789423406359174060212611294727986571959777654952011794250637017 9853580809082166014475884812255990200313907285732712182897968690212853238136253 3527097401887285523369419688233628863002122383440451166119429893245226499915609 9033727713855480854355371150599738557878712977577549271433343813379749929657561 1090329888355805852160926406122231645709135255126700296738346241869701327318850

Variables

In [58]:

```
# Store the value 89 into the variabe 'number'
1
2
 number = 90
3
4
 print(number)
 print(type(number))
```

90

<class 'int'>

In [62]:

```
1 x = 25
 2 y = 87
 3 z = 5*x - 2*y
 4 print(z)
 5
 6 \quad t = z/7
 7
 print(t)
 8
 9 z = z/14
 print(z)
10
```

- -49
- -7.0
- -3.5

In [68]:

```
x, y, z = 8, 4, 2
 # the values of x, y, and z can be written in one line.
 2 print(x, y, z)
 3 print(x)
 4 print(y)
 5 print(z)
 6 print(x/y)
 7
 print(x/z)
 print(y/z)
 8
 9 print(x+y+z)
10 print(x*y*z)
11 print(x-y-z)
12 print(x/y/z)
13 print(x//y//z)
14
 print(x%y%z)
15
```

842

8 4

2

2.0

4.0

2.0

14 64

2

1.0

1 0

Python Tutorial

Created by Mustafa Germec, PhD

2. Strings

In [1]:

- # Employ double quotation marks for describing a string
- "Hello World!"

Out[1]:

'Hello World!'

In [2]:

- # Employ single quotation marks for describing a string
- 'Hello World!'

Out[2]:

'Hello World!'

In [3]:

- # Digitals and spaces in a string
- '3 6 9 2 6 8' 2

Out[3]:

'369268'

```
In [4]:
```

```
# Specific characters in a string
'@#5_]*$%^&'
```

Out[4]:

```
'@#5_]*$%^&'
```

In [5]:

- 1 # printing a string
- print('Hello World!')

Hello World!

In [6]:

- # Assigning a string to a variable 'message'
- message = 'Hello World!'
- 3 print(message)
- message

Hello World!

Out[6]:

'Hello World!'

Indexing of a string

In [7]:

- # printing the first element in a string 2 3 message = 'Hello World!' print(message[0])
- Н

In [8]:

- # Printing the element on index 8 in a string
- print(message[8]) 2

r

In [9]:

```
1
 # lenght of a string includign spaces
3
 len(message)
```

Out[9]:

12

In [10]:

```
# Printing the last element in a string
2
 print(message[11])
4
 # Another comment writing type is as follows using triple quotes.
5
6
7
 Although the length of the string is 12, since the indexing in Python starts with 0,
 the number of the last element is therefore 11.
8
9
```

Out[10]:

!

'\nAlthough the length of the string is 12, since the indexing in Python starts with 0, \nthe number of th e last element is therefore 11.\n'

Negative indexing of a string

In [11]:

```
1
 # printing the last element of a string
2
3
 message[-1]
```

Out[11]:

'!'

In [12]:

```
# printing the first element of a string
2
3
 message[-12]
4
5
 Since the negative indexing starts with -1, in this case, the negative index number
7
 of the first element is equal to -12.
8
```

Out[12]:

'\nSince the negative indexing starts with -1, in this case, the negative index number \nof the first eleme nt is equal to -12.\n'

In [13]:

```
print(len(message))
2
 len(message)
```

12

Out[13]:

12

```
In [14]:
```

1 len('Hello World!')

Out[14]:

12

Slicing of a string

In [15]:

```
# Slicing on the variable 'message' with only index 0 to index 5
message[0:5]
```

Out[15]:

'Hello'

In [16]:

```
# Slicing on the variable 'message' with only index 6 to index 12
message[6:12]
```

Out[16]:

'World!'

Striding in a string

In [17]:

```
# to select every second element in the variable 'message'
1
2
3
 message[::2]
```

Out[17]:

'HloWrd'

In [18]:

```
# corporation of slicing and striding
 # get every second element in range from index 0 to index 6
4
 message[0:6:2]
```

Out[18]:

'Hlo'

Concatenate of strings

In [19]:

```
message = 'Hello World!'
  question = ' How many people are living on the earth?'
2
3 statement = message+question
  statement
```

Out[19]:

'Hello World! How many people are living on the earth?'

In [20]:

```
# printing a string for 4 times
4*" Hello World!"
```

Out[20]:

' Hello World! Hello World! Hello World! Hello World!'

Escape sequences

In [21]:

- # New line escape sequence
 - print('Hello World! \nHow many people are living on the earth?')

Hello World!

How many people are living on the earth?

In [22]:

- 1 # Tab escape sequence
 - print('Hello World! \tHow many people are living on the earth?')

Hello World! How many people are living on the earth?

In [23]:

- # back slash in a string 1
- print('Hello World! \\ How many people are living on the earth?') 2

3

- # r will say python that a string will be show as a raw string 4
- print(r'Hello World! \ How many people are living on the earth?')

Hello World! \ How many people are living on the earth? Hello World! \ How many people are living on the earth?

String operations

In [24]:

```
message = 'hello python!'
 2
 print('Before uppercase: ', message )
 3
 4
 # convert uppercase the elements in a string
 5
 message_upper = message.upper()
 print('After uppercase: ', message_upper)
 6
 7
 8
 # convert lowercase the elements in a string
 9
 message_lower = message.lower()
10
 print('Again lowercase: ', message_lower)
11
 # convert first letter of string to uppercase
12
13
 message_title = message.title()
 print('The first element of the string is uppercase: ', message_title)
```

Before uppercase: hello python! After uppercase: HELLO PYTHON! Again lowercase: hello python!

The first element of the string is uppercase: Hello Python!

In [25]:

```
1 # replace() method in a string
2 message = 'Hello Python!'
3 message_hi = message.replace('Hello', 'Hi')
 message_python = message.replace('Python', 'World')
 print(message_hi)
6 print(message_python)
```

Hi Python! Hello World!

In [26]:

```
# find() method application in a string
 message = 'Hello World!'
2
3
 print(message.find('Wo'))
4
 # the output is the index number of the first element of the substring
```

6

In [27]:

```
1
 # find() method application to obtain a substring in a string
 message.find('World!')
```

Out[27]:

6

In [28]:

- # if cannot find the substring in a string, the output is -1. message.find('cndsjnd') 2
- Out[28]:

-1

In [30]:

- text = 'Jean-Paul Sartre somewhere observed that we each of us make our own hell out of the people around us. Had 1 2 3 # find the first index of the substring 'Nancy' text.find('Nancy')
- Out[30]:

122

In [31]:

- # replace the substring 'Nancy' with 'Nancy Lier Cosgrove Mullis'
- text.replace('Nancy', 'Nancy Lier Cosgrove Mullis')

Out[31]:

'Jean-Paul Sartre somewhere observed that we each of us make our own hell out of the people around us. Had Jean-Paul known Nancy Lier Cosgrove Mullis, he may have noted that at least one man, someda y, might get very lucky, and make his own heaven out of one of the people around him. She will be his m orning and his evening star, shining with the brightest and the softest light in his heaven. She will be the end of his wanderings, and their love will arouse the daffodils in the spring to follow the crocuses and pr ecede the irises. Their faith in one another will be deeper than time and their eternal spirit will be seaml ess once again.'

In [32]:

convet the text to lower case 2 text.lower()

Out[32]:

'jean-paul sartre somewhere observed that we each of us make our own hell out of the people around u s. had jean-paul known nancy, he may have noted that at least one man, someday, might get very lucky, and make his own heaven out of one of the people around him. she will be his morning and his evening star, shining with the brightest and the softest light in his heaven, she will be the end of his wanderings, and their love will arouse the daffodils in the spring to follow the crocuses and precede the irises. their f aith in one another will be deeper than time and their eternal spirit will be seamless once again.'

In [33]:

- 1 # convert the first letter of the text to capital letter
- 2 text.capitalize()

Out[33]:

'Jean-paul sartre somewhere observed that we each of us make our own hell out of the people around us. had jean-paul known nancy, he may have noted that at least one man, someday, might get very luck y, and make his own heaven out of one of the people around him. she will be his morning and his evenin g star, shining with the brightest and the softest light in his heaven. she will be the end of his wandering s, and their love will arouse the daffodils in the spring to follow the crocuses and precede the irises. their faith in one another will be deeper than time and their eternal spirit will be seamless once again.'

In [34]:

- 1 # casefold() method returns a string where all the characters are in lower case
- 2 text.casefold()

Out[34]:

'jean-paul sartre somewhere observed that we each of us make our own hell out of the people around us. had jean-paul known nancy, he may have noted that at least one man, someday, might get very lucky, and make his own heaven out of one of the people around him. she will be his morning and his evening star, shining with the brightest and the softest light in his heaven. she will be the end of his wanderings, and their love will arouse the daffodils in the spring to follow the crocuses and precede the irises. their faith in one another will be deeper than time and their eternal spirit will be seamless once again.'

In [35]:

- 1 # center() method will center align the string, using a specified character (space is the default) as the fill character.
- 2 message = 'Hallo Leute!'
- 3 message.center(50, '-')

Out[35]:

'-----'

In [36]:

- 1 # count() method returns the number of elements with the specified value
- 2 text.count('and')

Out[36]:

7

In [37]:

```
1
 # format() method
 2
 The format() method formats the specified value(s) and insert them inside the string's placeholder.
 The placeholder is defined using curly brackets: {}.
 5
 6
 7
 txt = "Hello {word}"
 print(txt.format(word = 'World!'))
 8
 9
10
 message1 = 'Hi, My name is {} and I am {} years old.'
 print(message1.format('Bob', 36))
11
12
13
 message2 = 'Hi, My name is {name} and I am {number} years old.'
 print(message2.format(name = 'Bob', number = 36))
14
15
16
 message3 = 'Hi, My name is {0} and I am {1} years old.'
17
 print(message3.format('Bob', 36))
```

Hello World!

Hi, My name is Bob and I am 36 years old.

Hi, My name is Bob and I am 36 years old.

Hi, My name is Bob and I am 36 years old.

Python Tutorial

Created by Mustafa Germec, PhD

3. Lists

- · Lists are ordered.
- · Lists can contain any arbitrary objects.
- · List elements can be accessed by index.
- · Lists can be nested to arbitrary depth.
- · Lists are mutable.
- · Lists are dynamic.

Indexing

In [1]:

- # creatinng a list
- nlis = ['python', 25, 2022]
- 3 nlis

Out[1]:

['python', 25, 2022]

In [7]:

- print('Positive and negative indexing of the first element: \n Positive index:', nlis[0], '\n Negative index:', nlis[-3])
- 2
- print('Positive and negative indexing of the second element: \n Positive index:', nlis[1], '\n Negative index:', nlis[-2])
- print()
- print('Positive and negative indexing of the third element: \n Positive index:', nlis[2], '\n Negative index:', nlis[-1])

Positive and negative indexing of the first element:

- Positive index: python - Negative index: python

Positive and negative indexing of the second element:

- Positive index: 25 - Negative index: 25

Positive and negative indexing of the third element:

- Positive index: 2022 - Negative index: 2022

What can content a list?

- Strings
- Floats
- Integer
- Boolean
- Nested List
- · Nested Tuple
- · Other data structures

In [8]:

```
nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
1
2
```

Out[8]:

```
['python',
3.14,
2022,
[1, 1, 2, 3, 5, 8, 13, 21, 34],
('hello', 'python', 3, 14, 2022)]
```

List operations

In [10]:

```
2
 nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
3
```

Out[10]:

```
['python',
3.14,
2022,
[1, 1, 2, 3, 5, 8, 13, 21, 34],
('hello', 'python', 3, 14, 2022)]
```

In [11]:

```
# length of the list
  len(nlis)
2
```

Out[11]:

5

Slicing

In [20]:

```
1 # slicing of a list
2 print(nlis[0:2])
 print(nlis[2:4])
3
  print(nlis[4:6])
```

```
['python', 3.14]
[2022, [1, 1, 2, 3, 5, 8, 13, 21, 34]]
[('hello', 'python', 3, 14, 2022)]
```

Extending the list

- we use the extend() function to add a new element to the list.
- · With this function, we add more than one element to the list.

In [25]:

```
2
 nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
 nlis.extend(['hello world!', 1.618])
4
 nlis
```

Out[25]:

```
['python',
3.14,
2022,
[1, 1, 2, 3, 5, 8, 13, 21, 34],
('hello', 'python', 3, 14, 2022),
'hello world!',
1.618]
```

append() method

- As different from the extend() method, with the append() method, we add only one element to the list
- · You can see the difference by comparing the above and below codes.

In [27]:

```
nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
 nlis.append(['hello world!', 1.618])
2
3
 nlis
```

Out[27]:

```
['python',
3.14,
2022,
[1, 1, 2, 3, 5, 8, 13, 21, 34],
('hello', 'python', 3, 14, 2022),
['hello world!', 1.618]]
```

len(), append(), count(), index(), insert(), max(), min(), sum() functions

In [99]:

```
lis = [1,2,3,4,5,6,7]
 2
 print(len(lis))
 3 lis.append(4)
 4 print(lis)
 print(lis.count(4))
 # How many 4 are on the list 'lis'?
 print(lis.index(2))
 # What is the index of the number 2 in the list 'lis'?
 7
 lis.insert(8, 9)
 # Add number 9 to the index 8.
 print(lis)
 8
 print(max(lis))
 # What is the maximum number in the list?
 # What is the minimum number in the list?
10
 print(min(lis))
 print(sum(lis))
 # What is the sum of the numbers in the list?
```

```
[1, 2, 3, 4, 5, 6, 7, 4]
2
[1, 2, 3, 4, 5, 6, 7, 4, 9]
1
41
```

Changing the element of a list since it is mutable

In [31]:

```
nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
 print('Before changing:', nlis)
 nlis[0] = 'hello python!'
 print('After changing:', nlis)
5
 nlis[1] = 1.618
 print('After changing:', nlis)
7
 nlis[2] = [3.14, 2022]
 print('After changing:', nlis)
```

Before changing: ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] After changing: ['hello python!', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] After changing: ['hello python!', 1.618, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] After changing: ['hello python!', 1.618, [3.14, 2022], [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2 022)]

Deleting the element from the list using del() function

In [34]:

```
1
 print('Before changing:', nlis)
 del(nlis[0])
3
 print('After changing:', nlis)
 del(nlis[-1])
 print('After changing:', nlis)
```

Before changing: [1.618, [3.14, 2022], [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] After changing: [[3.14, 2022], [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] After changing: [[3.14, 2022], [1, 1, 2, 3, 5, 8, 13, 21, 34]]

In [81]:

```
nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
2
 print('Before deleting:', nlis)
 print('After deleting:', nlis)
```

Before deleting: ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]

```
Traceback (most recent call last)
NameError
~\AppData\Local\Temp/ipykernel_13488/2190443850.py in <module>
 2 print('Before deleting:', nlis)
 3 del nlis
----> 4 print('After deleting:', nlis)
```

Conversion of a string into a list using split() function

NameError: name 'nlis' is not defined

In [36]:

```
message = 'Python is a programming language.'
message.split()
```

Out[36]:

```
['Python', 'is', 'a', 'programming', 'language.']
```

Use of split() function with a delimiter

In [57]:

```
1 text = 'p,y,t,h,o,n'
2 text.split(",")
```

Out[57]:

```
['p', 'y', 't', 'h', 'o', 'n']
```

Basic operations

In [90]:

```
nlis_1 = ['a', 'b', 'hello', 'Python']
 1
 nlis_2 = [1,2,3,4, 5, 6]
 3
 print(len(nlis_1))
 4 print(len(nlis_2))
 5 print(nlis_1+nlis_2)
 print(nlis_1*3)
 7
 print(nlis_2*3)
 8
 for i in nlis_1:
 9
 print(i)
10 for i in nlis_2:
11
 print(i)
12 print(4 in nlis_1)
13
 print(4 in nlis_2)
```

```
4
6
['a', 'b', 'hello', 'Python', 1, 2, 3, 4, 5, 6]
['a', 'b', 'hello', 'Python', 'a', 'b', 'hello', 'Python', 'a', 'b', 'hello', 'Python']
[1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6]
а
b
hello
Python
1
2
3
4
5
6
False
True
```

Copy the list

In [62]:

```
nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
2
 copy_list = nlis
 print('nlis:', nlis)
4 print('copy_list:', copy_list)
```

nlis: ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)] copy_list: ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]

In [70]:

```
# The element in the copied list also changes when the element in the original list was changed.
 1
 # See the following example
 3
 4
 nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
 5
 print(nlis)
 copy list = nlis
 7
 print(copy_list)
 print('copy_list[0]:', copy_list[0])
 9
 nlis[0] = 'hello python!'
10
 print('copy_list[0]:', copy_list[0])
```

```
['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]
['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]
copy_list[0]: python
copy_list[0]: hello python!
```

Clone the list

In [72]:

```
# The cloned list is a new copy or clone of the original list.
 nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
3
 clone_lis = nlis[:]
 clone_lis
```

Out[72]:

```
['python',
3.14,
2022,
[1, 1, 2, 3, 5, 8, 13, 21, 34],
('hello', 'python', 3, 14, 2022)]
```

In [74]:

```
# When an element in the original list is changed, the element in the cloned list does not change.
 nlis = ['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3,14, 2022)]
 print(nlis)
 clone list = nlis[:]
4
 print(clone_list)
5
 print('clone_list[0]:', clone_list[0])
 nlis[0] = 'hello, python!'
 print('nlis[0]:', nlis[0])
```

```
['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]
['python', 3.14, 2022, [1, 1, 2, 3, 5, 8, 13, 21, 34], ('hello', 'python', 3, 14, 2022)]
clone_list[0]: python
nlis[0]: hello, python!
```

Concatenate the list

In [78]:

```
a list = ['a', 'b', ['c', 'd'], 'e']
2 b_list = [1,2,3,4,5,(6,7), True, False]
3 | new_list = a_list + b_list
4 print(new_list)
```

['a', 'b', ['c', 'd'], 'e', 1, 2, 3, 4, 5, (6, 7), True, False]

As different from the list, I also find significant the following information.

input() function

• input() function in Python provides a user of a program supply inputs to the program at runtime.

In [6]:

```
1
 text = input('Enter a string:')
 print('The text is', text)
 print(type(text))
```

The text is Hello, Python! <class 'str'>

In [12]:

```
# Although the function wants an integer, the type of the entered number is a string.
number = input('Enter an integer: ')
print('The number is', number)
print(type(number))
```

The number is 15 <class 'str'>

In [15]:

```
number = int(input('Enter an integer:'))
print('The number is', number)
print(type(number))
```

The number is 15 <class 'int'>

In [16]:

```
number = float(input('Enter an integer:'))
 print('The number is', number)
2
 print(type(number))
```

The number is 15.0 <class 'float'>

eval() functions

This function serves the aim of converting a string to an integer or a float

In [17]:

```
1 expression = '8+7'
2 total = eval(expression)
3 print('Sum of the expression is', total)
4 print(type(expression))
 print(type(total))
```

Sum of the expression is 15 <class 'str'> <class 'int'>

format() function

• This function helps to format the output printed on the secreen with good look and attractive.

In [22]:

```
a = float(input('Enter the pi number:'))
2
 b = float(input('Enter the golden ratio:'))
3
 total = a + b
 print('Sum of {} and {} is {}.'.format(a, b, total))
```

Sum of 3.14 and 1.618 is 4.758.

In [25]:

```
a = input('Enter your favorite fruit:')
2 b = input('Enter your favorite food:')
3 print('I like {} and {}.'.format(a, b))
4 print('I like {0} and {1}.'.format(a, b))
 print('I like {1} and {0}.'.format(a, b))
```

I like apple and kebab.

I like apple and kebab.

I like kebab and apple.

Comparison operators

• The operators such as <, >, <=, >=, and != compare the certain two operands and return *True* or *False*.

In [27]:

```
1 a = 3.14
2 b = 1.618
3 print('a>b is:', a>b)
4 print('a<b is:', a<b)
5 | print('a<=b is:', a<=b)
 print('a>=b is:', a>=b)
7
 print('a==b is:', a==b)
 print('a!=b is:', a!=b)
```

a>b is: True a<b is: False a<=b is: False a>=b is: True a==b is: False a!=b is: True

Logical operators

 The operators including and, or, not are utilized to bring two conditions together and assess them. The output returns True or False

In [35]:

```
a = 3.14
1
2 b = 1.618
3 c = 12
4 d = 3.14
5 print(a>b and c>a)
 print(b>c and d>a)
7
 print(b<c or d>a)
8
 print( not a==b)
 print(not a==d)
```

True

False

True

True

False

Assignment operators

• The operators including =, +=, -=, =, /=, %=, //=, *=, &=, |=, ^=, >>=, and <<= are employed to evaluate a value to a variable.

In [42]:

```
1 x = 3.14
2 x+=5
3 print(x)
```

8.14

In [43]:

```
1 x = 3.14
2 x-=5
3 print(x)
```

-1.859999999999999

In [44]:

```
1 x = 3.14
2 x*=5
3 print(x)
```

15.700000000000001

In [45]:

```
1 x = 3.14
2 x/=5
3 print(x)
```

0.628

In [46]:

```
1 x = 3.14
2 x%=5
3 print(x)
```

3.14

In [47]:

```
1 x = 3.14
2 x//=5
3 print(x)
```

0.0

In [48]:

```
1
  x = 3.14
2 x**=5
3 print(x)
```

305.2447761824001

Identity operators

• The operators is or is not are employed to control if the operands or objects to the left and right of these operators are referring to a value stored in the same momory location and return True or False.

In [74]:

```
1 a = 3.14
 2 b = 1.618
 3 print(a is b)
 4 print(a is not b)
 5 msg1= 'Hello, Python!'
 6 msg2 = 'Hello, World!'
 7
 print(msg1 is msg2)
 8 print(msg1 is not msg2)
 9 lis1 = [3.14, 1.618]
10 lis2 = [3.14, 1.618]
11
 print(lis1 is lis2)
 # You should see a list copy behavior
12 print(lis1 is not lis2)
```

False

True

False

True

False

True

Membership operators

• These operators inclusing in and not in are employed to check if the certain value is available in the sequence of values and return True or False.

In [79]:

```
1
 # take a list
2
 nlis = [4, 6, 7, 8, 'hello', (4,5), {'name': 'Python'}, {1,2,3}, [1,2,3]]
 print(5 in nlis)
4
 print(4 not in nlis)
 print((4,5) in nlis)
 print(9 not in nlis)
```

False

False

True

True

Python Tutorial

Created by Mustafa Germec, PhD

4. Tuples in Python

Tuples are immutable lists and cannot be changed in any way once it is created.

- Tuples are defined in the same way as lists.
- They are enclosed within parenthesis and not within square braces.
- · Tuples are ordered, indexed collections of data.
- Similar to string indices, the first value in the tuple will have the index [0], the second value [1]
- · Negative indices are counted from the end of the tuple, just like lists.
- Tuple also has the same structure where commas separate the values.
- · Tuples can store duplicate values.
- Tuples allow you to store several data items including string, integer, float in one variable.

In [9]:

```
1
 # Take a tuple
 tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
 tuple 1
```

Out[9]:

```
('Hello',
'Python',
3.14,
1.618,
True,
False,
32,
[1, 2, 3],
{1, 2, 3},
{'A': 3, 'B': 8},
(0, 1)
```

In [10]:

```
print(type(tuple 1))
2
 print(len(tuple_1))
```

<class 'tuple'> 11

Indexing

In [12]:

```
# Printing the each value in a tuple using both positive and negative indexing
 tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
 print(tuple_1[0])
 print(tuple_1[1])
 print(tuple_1[2])
 print(tuple_1[-1])
7
 print(tuple_1[-2])
 print(tuple_1[-3])
```

Hello Python 3.14 (0, 1){'A': 3, 'B': 8} $\{1, 2, 3\}$

In [11]:

```
1
 # Printing the type of each value in the tuple
 tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
 print(type(tuple_1[0]))
 print(type(tuple_1[2]))
 print(type(tuple_1[4]))
 print(type(tuple_1[6]))
 7
 print(type(tuple_1[7]))
 8
 print(type(tuple_1[8]))
 print(type(tuple_1[9]))
10
 print(type(tuple_1[10]))
```

```
<class 'str'>
<class 'float'>
<class 'bool'>
<class 'int'>
<class 'list'>
<class 'set'>
<class 'dict'>
<class 'tuple'>
```

Concatenation of tuples

To concatenate tuples, + sign is used

In [13]:

```
tuple_2 = tuple_1 + ('Hello World!', 2022)
2
  tuple_2
```

Out[13]:

```
('Hello',
'Python',
3.14,
1.618,
True,
False,
32,
[1, 2, 3],
{1, 2, 3},
{'A': 3, 'B': 8},
(0, 1),
'Hello World!',
2022)
```

Repetition of a tuple

In [48]:

```
rep_tup = (1,2,3,4)
1
  rep_tup*2
```

Out[48]:

(1, 2, 3, 4, 1, 2, 3, 4)

Membership

In [49]:

```
rep_tup = (1,2,3,4)
1
2
 print(2 in rep_tup)
 print(2 not in rep_tup)
 print(5 in rep_tup)
5
 print(5 not in rep_tup)
6
```

True

False

False

True

Iteration

In [50]:

```
1
 rep_tup = (1,2,3,4)
  2
 for i in rep_tup:
  3
 print(i)
1
2
3
4
```

cmp() function

It is to compare two tuples and returs *True* or *False*

In [55]:

```
def cmp(t1, t2):
 1
 2
 return bool(t1 > t2) - bool(t1 < t2)
 3 def cmp(t31, t4):
 return bool(t3 > t4) - bool(t3 < t4)
 4
 5 def cmp(t5, t6):
 return bool(t5 > t6) - bool(t5 < t6)
 7 | t1 = (1,3,5)
 # Here t1 is lower than t2, since the output is -1
 8
 t2 = (2,4,6)
 9
10 t3 = (5,)
 # Here t3 is higher than t4 since the output is 1
 t4 = (4,)
11
12
13 t5 = (3.14,)
 # Here t5 is equal to t6 since the output is 0
 t6 = (3.14,)
14
15
16
 print(cmp(t1, t2))
17
 print(cmp(t3, t4))
18
 print(cmp(t5, t6))
```

-1 1 0

min() function

In [56]:

```
rep_tup = (1,2,3,4)
min(rep_tup)
```

Out[56]:

1

max() function

In [58]:

```
rep_tup = (1,2,3,4)
 max(rep_tup)
2
```

Out[58]:

4

tup(seq) function

It converts a specific sequence to a tuple

In [60]:

```
seq = 'ATGCGTATTGCCAT'
2
  tuple(seq)
```

Out[60]:

```
('A', 'T', 'G', 'C', 'G', 'T', 'A', 'T', 'T', 'G', 'C', 'C', 'A', 'T')
```

Slicing

To obtain a new tuple from the current tuple, the slicing method is used.

In [14]:

```
1
 # Obtaining a new tuple from the index 2 to index 6
3 tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
  tuple_1[2:7]
```

Out[14]:

```
(3.14, 1.618, True, False, 32)
```

In [18]:

```
# Obtaining tuple using negative indexing
tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
tuple_1[-4:-1]
```

Out[18]:

```
([1, 2, 3], {1, 2, 3}, {'A': 3, 'B': 8})
```

len() function

To obtain how many elements there are in the tuple, use len() function.

In [19]:

```
tuple_1 = ('Hello', 'Python', 3.14, 1.618, True, False, 32, [1,2,3], {1,2,3}, {'A': 3, 'B': 8}, (0, 1))
len(tuple_1)
```

Out[19]:

11

Sorting tuple

In [22]:

```
1
 # Tuples can be sorted and save as a new tuple.
2
3
 tuple_3 = (0,9,7,4,6,2,9,8,3,1)
4
 sorted_tuple_3 = sorted(tuple_3)
 sorted tuple 3
```

Out[22]:

[0, 1, 2, 3, 4, 6, 7, 8, 9, 9]

Nested tuple

In Python, a tuple written inside another tuple is known as a nested tuple.

In [25]:

```
# Take a nested tuple
nested_tuple =('biotechnology', (0, 5), ('fermentation', 'ethanol'), (3.14, 'pi', (1.618, 'golden ratio')) )
nested_tuple
```

Out[25]:

```
('biotechnology',
(0, 5),
('fermentation', 'ethanol'),
(3.14, 'pi', (1.618, 'golden ratio')))
```

In [26]:

```
# Now printing the each element of the nested tuple
1
 print('Item 0 of nested tuple is', nested_tuple[0])
 print('Item 1 of nested tuple is', nested_tuple[1])
 print('Item 2 of nested tuple is', nested tuple[2])
 print('Item 3 of nested tuple is', nested tuple[3])
```

```
Element 0 of nested tuple is biotechnology
Element 1 of nested tuple is (0, 5)
Element 2 of nested tuple is ('fermentation', 'ethanol')
Element 3 of nested tuple is (3.14, 'pi', (1.618, 'golden ratio'))
```

In [33]:

```
# Using second index to access other tuples in the nested tuple
 print('Item 1, 0 of the nested tuple is', nested_tuple[1][0])
 print('Item 1, 1 of the nested tuple is', nested_tuple[1][1])
 print('Item 2, 0 of the nested tuple is', nested_tuple[2][0])
 5
 print('Item 2, 1 of the nested tuple is', nested_tuple[2][1])
 print('Item 3, 0 of the nested tuple is', nested_tuple[3][0])
 print('Item 3, 1 of the nested tuple is', nested_tuple[3][1])
 8
 print('Item 3, 2 of the nested tuple is', nested_tuple[3][2])
 9
10
 # Accesing to the items in the second nested tuples using a third index
11
 print('Item 3, 2, 0 of the nested tuple is', nested_tuple[3][2][0])
 print('Item 3, 2, 1 of the nested tuple is', nested_tuple[3][2][1])
```

```
Item 1, 0 of the nested tuple is 0
Item 1, 1 of the nested tuple is 5
Item 2, 0 of the nested tuple is fermentation
Item 2, 1 of the nested tuple is ethanol
Item 3, 0 of the nested tuple is 3.14
Item 3, 1 of the nested tuple is pi
Item 3, 2 of the nested tuple is (1.618, 'golden ratio')
Item 3, 2, 0 of the nested tuple is 1.618
Item 3, 2, 1 of the nested tuple is golden ratio
```

Tuples are immutable

In [35]:

```
1
 # Take a tuple
 tuple_4 = (1,3,5,7,8)
 tuple_4[0] = 9
3
 print(tuple_4)
5
 # The output shows the tuple is immutable
```

```
Traceback (most recent call last)
TypeError
~\AppData\Local\Temp/ipykernel_17624/4165256041.py in <module>
 1 # Take a tuple
 2 tuple 4 = (1,3,5,7,8)
----> 3 tuple 4[0] = 9
 4 print(tuple 4)
```

TypeError: 'tuple' object does not support item assignment

Delete a tuple

- An element in a tuple can not be deleted since it is immutable.
- But a whole tuple can be deleted

In [36]:

```
tuple_4 = (1,3,5,7,8)
2
 print('Before deleting:', tuple_4)
3 del tuple_4
4 print('After deleting:', tuple_4)
```

Before deleting: (1, 3, 5, 7, 8)

```
NameError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_17624/736020228.py in <module>
 2 print('Before deleting:', tuple_4)
 3 del tuple_4
----> 4 print('After deleting:', tuple_4)
```

NameError: name 'tuple_4' is not defined

count() method

This method returns the number of time an item occurs in a tuple.

In [39]:

```
tuple_5 = (1,1,3,3,5,5,5,5,6,6,7,8,9)
tuple_5.count(5)
```

Out[39]:

index() method

It returns the index of the first occurrence of the specified value in a tuple

In [42]:

```
tuple_5 = (1,1,3,3,5,5,5,5,6,6,7,8,9)
print(tuple_5.index(5))
print(tuple_5.index(1))
print(tuple_5.index(9))
```

4

0

12

One element tuple

if a tuple includes only one element, you should put a comma after the element. Otherwise, it is not considered as a tuple.

In [45]:

```
tuple_6 = (0)
2
 print(tuple_6)
 print(type(tuple_6))
5 # Here, you see that the output is an integer
```

<class 'int'>

In [47]:

```
tuple_7 = (0,)
2
 print(tuple_7)
3
 print(type(tuple_7))
 # You see that the output is a tuple
```


(0,)<class 'tuple'>

Python Tutorial

Created by Mustafa Germec, PhD

5. Sets in Python

- · Set is one of 4 built-in data types in Python used to store collections of data including List, Tuple, and Dictionary
- · Sets are unordered, but you can remove items and add new items.
- · Set elements are unique. Duplicate elements are not allowed.
- A set itself may be modified, but the elements contained in the set must be of an immutable type.
- Sets are used to store multiple items in a single variable.
- You can denote a set with a pair of curly brackets {}.

In [47]:

- # The empty set of curly braces denotes the empty dictionary, not empty set
- 2 $x = \{\}$
- print(type(x))

<class 'dict'>

In [46]:

- # To take a set without elements, use set() function without any items
- 2 y = set()
- print(type(y))

<class 'set'>

In [2]:

```
# Take a set
1
 set1 = {'Hello Python!', 3.14, 1.618, 'Hello World!', 3.14, 1.618, True, False, 2022}
```

Out[2]:

{1.618, 2022, 3.14, False, 'Hello Python!', 'Hello World!', True}

Converting list to set

In [4]:

```
# A list can convert to a set
2
 # Take a list
3 | nlis = ['Hello Python!', 3.14, 1.618, 'Hello World!', 3.14, 1.618, True, False, 2022]
 # Convert the list to a set
6 set2 = set(nlis)
7
 set2
```

Out[4]:

{1.618, 2022, 3.14, False, 'Hello Python!', 'Hello World!', True}

Set operations

In [5]:

```
# Take a set
 set3 = set(['Hello Python!', 3.14, 1.618, 'Hello World!', 3.14, 1.618, True, False, 2022])
3
```

Out[5]:

{1.618, 2022, 3.14, False, 'Hello Python!', 'Hello World!', True}

add() function

To add an element into a set, we use the function add(). If the same element is added to the set, nothing will happen because the set accepts no duplicates.

In [6]:

```
# Addition of an element to a set
 set3 = set(['Hello Python!', 3.14, 1.618, 'Hello World!', 3.14, 1.618, True, False, 2022])
3 set3.add('Hi, Python!')
4 set3
```

Out[6]:

```
{1.618,
2022,
3.14,
False,
'Hello Python!',
'Hello World!',
'Hi, Python!',
True}
```

In [7]:

```
# Addition of the same element
2
 set3.add('Hi, Python!')
3
 set3
4
 # As you see that there is only one from the added element 'Hi, Python!'
5
```

Out[7]:

```
{1.618,
2022,
3.14,
False,
'Hello Python!',
'Hello World!',
'Hi, Python!',
True}
```

update() function

To add multiple elements into the set

In [49]:

```
1 x_set = \{6,7,8,9\}
2 print(x_set)
3 x_set.update({3,4,5})
  print(x_set)
```

```
{8, 9, 6, 7}
{3, 4, 5, 6, 7, 8, 9}
```

remove() function

To remove an element from the set

In [16]:

```
1
 set3.remove('Hello Python!')
2
3
```

Out[16]:

```
{1.618, 2022, 3.14, False, 'Hello World!', True}
```

discard() function

It leaves the set unchanged if the element to be deleted is not available in the set.

In [50]:

```
set3.discard(3.14)
2
 set3
```

Out[50]:

```
{1.618, 2022, False, 'Hello World!', True}
```

In [17]:

```
# To verify if the element is in the set
1.618 in set3
```

Out[17]:

True

Logic operations in Sets

In [18]:

```
# Take two sets
 set4 = set(['Hello Python!', 3.14, 1.618, 'Hello World!'])
 set5 = set([3.14, 1.618, True, False, 2022])
4
5
 # Printing two sets
6
 set4, set5
```

Out[18]:

```
({1.618, 3.14, 'Hello Python!', 'Hello World!'},
{False, True, 1.618, 3.14, 2022})
```

To find the intersect of two sets using &

In [19]:

```
intersection = set4 & set5
2
 intersection
```

Out[19]:

{1.618, 3.14}

To find the intersect of two sets, use intersection() function

In [21]:

1 set4.intersection(set5) # The output is the same as that of above

Out[21]:

{1.618, 3.14}

difference() function

To find the difference between two sets

In [61]:

```
print(set4.difference(set5))
 print(set5.difference(set4))
2
3
4 # The same process can make using subtraction operator as follows:
 print(set4-set5)
 print(set5-set4)
```

```
{'Hello Python!', 'Hello World!'}
{False, True, 2022}
{'Hello Python!', 'Hello World!'}
{False, True, 2022}
```

Set comparison

In [62]:

```
print(set4>set5)
print(set5>set4)
print(set4==set5)
```

False

False

False

union() function

it corresponds to all the elements in both sets

In [24]:

1 set4.union(set5)

Out[24]:

{1.618, 2022, 3.14, False, 'Hello Python!', 'Hello World!', True}

issuperset() and issubset() functions

To control if a set is a superset or a subset of another set

In [25]:

1 set(set4).issuperset(set5)

Out[25]:

False

In [27]:

1 set(set4).issubset(set5)

Out[27]:

False

In [34]:

- 1 print(set([3.14, 1.618]).issubset(set5))
- 2 print(set([3.14, 1.618]).issubset(set4))
- 3 print(set4.issuperset([3.14, 1.618]))
- 4 print(set5.issuperset([3.14, 1.618]))

True

True

True

True

min(), max() and sum() functions

In [36]:

```
A = [1,1,2,2,3,3,4,4,5,5]
 # Take a list
 B = \{1,1,2,2,3,3,4,4,5,5\}
 # Take a set
 2
 print('The minimum number of A is', min(A))
 4
 5
 print('The minimum number of B is', min(B))
 print('The maximum number of A is', max(A))
 print('The maximum number of B is', max(B))
 print('The sum of A is', sum(A))
 9
 print('The sum of B is', sum(B))
10
11
 # As you see that the sum of A and B is different. Because the set takes no duplicate.
```

The minimum number of A is 1 The minimum number of B is 1 The maximum number of A is 5 The maximum number of B is 5 The sum of A is 30 The sum of B is 15

No mutable sequence in a set

A set can not have mutable elements such as list or dictionary in it. If any, it returns error as follows:

In [39]:

```
set6 = {'Python', 1,2,3, [1,2,3]}
2
 set6
```

```
TypeError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_10540/2974310107.py in <module>
----> 1 set6 = {'Python', 1,2,3, [1,2,3]}
 2 set6
```

TypeError: unhashable type: 'list'

index() function

This function does not work in set since the set is unordered collection

In [48]:

```
set7 = \{1,2,3,4\}
2
 set7[1]
```

```
Traceback (most recent call last)
TypeError
~\AppData\Local\Temp/ipykernel_10540/893084458.py in <module>
 1 set7 = {1,2,3,4}
----> 2 set7[1]
```

TypeError: 'set' object is not subscriptable

Copy the set

In [54]:

```
set8 = \{1,3,5,7,9\}
 2 print(set8)
 set9 = set8
 4 print(set9)
 set8.add(11)
 print(set8)
 6
 7
 print(set9)
 8
 9
 As you see that although the number 8 is added into the set 'set8', the added number
10
 is also added into the set 'set9'
11
12
```

```
{1, 3, 5, 7, 9}
{1, 3, 5, 7, 9}
{1, 3, 5, 7, 9, 11}
{1, 3, 5, 7, 9, 11}
```

copy() function

it returns a shallow copy of the original set.

In [56]:

```
set8 = \{1,3,5,7,9\}
 2 print(set8)
 3 set9 = set8.copy()
 4 print(set9)
 5
 set8.add(11)
 print(set8)
 7
 print(set9)
 8
 9
10
 When this function is used, the original set stays unmodified.
 A new copy stored in another set of memory locations is created.
12
 The change made in one copy won't reflect in another.
 000
13
```

```
{1, 3, 5, 7, 9}
{1, 3, 5, 7, 9}
{1, 3, 5, 7, 9, 11}
{1, 3, 5, 7, 9}
```

Out[56]:

"\nWhen this function is used, the original set stays unmodified.\nA new copy stored in another set of memory locations is created.\nThe change made in one copy won't reflect in another.\n"

celar() function

it removes all elements in the set and then do the set empty.

In [57]:

```
1 x = \{0, 1, 1, 2, 3, 5, 8, 13, 21, 34\}
2 print(x)
3 x.clear()
4 print(x)
```

```
\{0, 1, 2, 3, 34, 5, 8, 13, 21\}
set()
```

pop() function

It removes and returns an arbitrary set element.

In [60]:

```
1 x = \{0, 1, 1, 2, 3, 5, 8, 13, 21, 34\}
2 print(x)
3 x.pop()
4 print(x)
```


```
\{0, 1, 2, 3, 34, 5, 8, 13, 21\}
\{1, 2, 3, 34, 5, 8, 13, 21\}
```

Python Tutorial

Created by Mustafa Germec, PhD

6. Dictionaries in Python

- Dictionaries are used to store data values in key:value pairs.
- A dictionary is a collection which is ordered, changeable or mutable and do not allow duplicates.
- Dictionary items are ordered, changeable, and does not allow duplicates.
- Dictionary items are presented in key:value pairs, and can be referred to by using the key name.
- Dictionaries are changeable, meaning that we can change, add or remove items after the dictionary has been created.
- Dictionaries cannot have two items with the same key.
- · A dictionary can nested and can contain another dictionary.

In [1]:

```
# Take a sample dictionary
2
3
 sample_dict = {'key_1': 3.14, 'key_2': 1.618,
4
 'key_3': True, 'key_4': [3.14, 1.618],
5
 'key_5': (3.14, 1.618), 'key_6': 2022, (3.14, 1.618): 'pi and golden ratio'}
6
 sample_dict
```

Out[1]:

```
{'key_1': 3.14,
'key 2': 1.618,
'key_3': True,
'key_4': [3.14, 1.618],
'key_5': (3.14, 1.618),
'key 6': 2022,
(3.14, 1.618): 'pi and golden ratio'}
```

Note: As you see that the whole dictionary is enclosed in curly braces, each key is separated from its value by a column ":", and commas are used to separate the items in the dictionary.

In [4]:

```
# Accessing to the value using the key
print(sample_dict['key_1'])
print(sample_dict['key_2'])
print(sample_dict['key_3'])
print(sample_dict['key_4'])
print(sample_dict['key_5'])
print(sample_dict['key_6'])
print(sample_dict[(3.14, 1.618)]) # Keys can be any immutable object like tuple
```

```
3.14
1.618
True
[3.14, 1.618]
(3.14, 1.618)
2022
pi and golden ratio
```

Keys

In [26]:

Out[26]:

```
{'Aspergillus niger': 'inulinase',
  'Saccharomyces cerevisiae': 'ethanol',
  'Scheffersomyces stipitis': 'ethanol',
  'Aspergillus sojae_1': 'mannanase',
  'Streptococcus zooepidemicus': 'hyaluronic acid',
  'Lactobacillus casei': 'lactic acid',
  'Aspergillus sojae_2': 'polygalacturonase'}
```

In [27]:

```
# Retrieving the value by keys
print(product['Aspergillus niger'])
print(product['Saccharomyces cerevisiae'])
print(product['Scheffersomyces stipitis'])
```

inulinase ethanol ethanol

keys() function to get the keys in the dictionary

In [28]:

- 1 # What are the keys in the dictionary?
- 2 product.keys()

Out[28]:

dict_keys(['Aspergillus niger', 'Saccharomyces cerevisiae', 'Scheffersomyces stipitis', 'Aspergillus sojae_1', 'Streptococcus zooepidemicus', 'Lactobacillus casei', 'Aspergillus sojae_2'])

values() function to get the values in the dictionary

In [29]:

- # What are the values in the dictionary?
 product.values()
- Out[29]:

dict_values(['inulinase', 'ethanol', 'mannanase', 'hyaluronic acid', 'lactic acid', 'polygalacturona se'])

Addition of a new key:value pair in the dictionary

In [31]:

product['Yarrovia lipolytica'] = 'microbial oil'
product

Out[31]:

```
{'Aspergillus niger': 'inulinase',
 'Saccharomyces cerevisiae': 'ethanol',
 'Scheffersomyces stipitis': 'ethanol',
 'Aspergillus sojae_1': 'mannanase',
 'Streptococcus zooepidemicus': 'hyaluronic acid',
 'Lactobacillus casei': 'lactic acid',
 'Aspergillus sojae_2': 'polygalacturonase',
 'Yarrovia lipolytica': 'microbial oil'}
```

Delete an item using del() function in the dictionary by key

In [32]:

```
del(product['Aspergillus niger'])
del(product['Aspergillus sojae_1'])
product
```

Out[32]:

```
{'Saccharomyces cerevisiae': 'ethanol',
  'Scheffersomyces stipitis': 'ethanol',
  'Streptococcus zooepidemicus': 'hyaluronic acid',
  'Lactobacillus casei': 'lactic acid',
  'Aspergillus sojae_2': 'polygalacturonase',
  'Yarrovia lipolytica': 'microbial oil'}
```

```
In [1]:
```

- del product
- 2 print(product)

The dictionary was deleted.

NameError Traceback (most recent call last)

~\AppData\Local\Temp/ipykernel_2904/1117454704.py in <module>

- ----> 1 del product
 - 2 print(product)

4 # The dictionary was deleted.

NameError: name 'product' is not defined

Verification using in or not in

In [17]:

- print('Saccharomyces cerevisiae' in product)
- print('Saccharomyces cerevisiae' not in product)

True

False

dict() function

This function is used to create a dictionary

In [19]:

- dict_sample = dict(family = 'music', type='pop', year='2022', name='happy new year')
 - dict_sample 2

Out[19]:

{'family': 'music', 'type': 'pop', 'year': '2022', 'name': 'happy new year'}

In [21]:

- # Numerical index is not used to take the dictionary values. It gives a KeyError
- dict_sample[1]

KeyError

Traceback (most recent call last)

- ~\AppData\Local\Temp/ipykernel_3576/4263495629.py in <module>
 - 1 # Numerical index is not used to take the dictionary values. It gives a KeyError
- ----> 2 dict_sample[1]

KeyError: 1

clear() functions

It removes all the items in the dictionary and returns an empty dictionary

In [34]:

```
dict_sample = dict(family = 'music', type='pop', year='2022', name='happy new year')
 dict sample.clear()
  dict_sample
3
```

Out[34]:

{}

copy() function

It returns a shallow copy of the main dictionary

In [35]:

```
sample_original = dict(family = 'music', type='pop', year='2022', name='happy new year')
sample_copy = sample_original.copy()
print(sample original)
print(sample_copy)
```

```
{'family': 'music', 'type': 'pop', 'year': '2022', 'name': 'happy new year'}
{'family': 'music', 'type': 'pop', 'year': '2022', 'name': 'happy new year'}
```

In [36]:

```
# This method can be made usign '=' sign
 sample_copy = sample_original
 print(sample_copy)
3
 print(sample_original)
```

```
{'family': 'music', 'type': 'pop', 'year': '2022', 'name': 'happy new year'}
{'family': 'music', 'type': 'pop', 'year': '2022', 'name': 'happy new year'}
```

pop() function

This function is used to remove a specific item from the dictionary

In [38]:

```
sample_original = dict(family = 'music', type='pop', year='2022', name='happy new year')
2
 print(sample_original.pop('type'))
3
 print(sample original)
4
```

```
{'family': 'music', 'year': '2022', 'name': 'happy new year'}
```

popitem() function

It is used to remove the **abitrary** items from the dictionary and returns as a tuple.

In [39]:

```
sample_original = dict(family = 'music', type='pop', year='2022', name='happy new year')
print(sample_original.popitem())
print(sample_original)
```

```
('name', 'happy new year')
{'family': 'music', 'type': 'pop', 'year': '2022'}
```

get() function

This method returns the value for the specified key if it is available in the dictionary. If the key is not available, it returns *None*.

In [41]:

```
sample_original = dict(family = 'music', type='pop', year='2022', name='happy new year')
print(sample_original.get('family'))
print(sample_original.get(3))
```

music None

fromkeys() function

It returns a new dictionary with the certain sequence of the items as the keys of the dictionary and the values are assigned with *None*.

In [44]:

```
1 keys = {'A', 'T', 'C', 'G'}
2 sequence = dict.fromkeys(keys)
3 print(sequence)
```

{'C': None, 'T': None, 'A': None, 'G': None}

update() function

It integrates a dictionary with another dictionary or with an iterable of key:value pairs.

In [45]:

```
1
 product = {'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol',
2
 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae_1': 'mannanase',
3
 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus casei': 'lactic acid',
4
 'Aspergillus sojae_2': 'polygalacturonase'}
5
6
 sample_original = dict(family = 'music', type='pop', year='2022', name='happy new year')
7
8
 product.update(sample_original)
 print(product)
```

{'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol', 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae 1': 'mannanase', 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus case i': 'lactic acid', 'Aspergillus sojae_2': 'polygalacturonase', 'family': 'music', 'type': 'pop', 'year': '2022', 'na me': 'happy new year'}

items() function

It returns a list of key:value pairs in a dictionary. The elements in the lists are tuples.

In [46]:

```
product = {'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol',
1
2
 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae_1': 'mannanase',
 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus casei': 'lactic acid',
3
4
 'Aspergillus sojae_2': 'polygalacturonase'}
5
6
 product.items()
```

Out[46]:

dict_items([('Aspergillus niger', 'inulinase'), ('Saccharomyces cerevisiae', 'ethanol'), ('Scheffersomyces sti pitis', 'ethanol'), ('Aspergillus sojae_1', 'mannanase'), ('Streptococcus zooepidemicus', 'hyaluronic acid'), ('Lactobacillus casei', 'lactic acid'), ('Aspergillus sojae_2', 'polygalacturonase')])

Iterating dictionary

A dictionary can be iterated using the for loop

In [11]:

Aspergillus niger
Saccharomyces cerevisiae
Scheffersomyces stipitis
Aspergillus sojae_1
Streptococcus zooepidemicus
Lactobacillus casei
Aspergillus sojae_2

In [15]:

```
# 'for' loop to print the values of the dictionary by using values() and other method
 1
 2
 3
 product = {'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol',
 4
 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae_1': 'mannanase',
 5
 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus casei': 'lactic acid',
 'Aspergillus sojae_2': 'polygalacturonase'}
 6
 7
 for x in product.values():
 8
 print(x)
 9
10
 print()
 # 'for' loop to print the values of the dictionary by using values() and other method
 for x in product:
12
13
 print(product[x])
```

inulinase ethanol ethanol mannanase hyaluronic acid lactic acid polygalacturonase

inulinase ethanol ethanol mannanase hyaluronic acid lactic acid polygalacturonase

In [16]:

```
# 'for' loop to print the items of the dictionary by using items() method
 product = {'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol',
2
 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae_1': 'mannanase',
3
4
 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus casei': 'lactic acid',
5
 'Aspergillus sojae_2': 'polygalacturonase'}
6
7
 for x in product.items():
8
 print(x)
```

```
('Aspergillus niger', 'inulinase')
('Saccharomyces cerevisiae', 'ethanol')
('Scheffersomyces stipitis', 'ethanol')
('Aspergillus sojae_1', 'mannanase')
('Streptococcus zooepidemicus', 'hyaluronic acid')
('Lactobacillus casei', 'lactic acid')
('Aspergillus sojae_2', 'polygalacturonase')
```

In [17]:

```
1
 product = {'Aspergillus niger': 'inulinase', 'Saccharomyces cerevisiae': 'ethanol',
 'Scheffersomyces stipitis': 'ethanol', 'Aspergillus sojae_1': 'mannanase',
2
3
 'Streptococcus zooepidemicus': 'hyaluronic acid', 'Lactobacillus casei': 'lactic acid',
4
 'Aspergillus sojae_2': 'polygalacturonase'}
5
6
 for x, y in product.items():
7
 print(x, y)
```

Aspergillus niger inulinase Saccharomyces cerevisiae ethanol Scheffersomyces stipitis ethanol Aspergillus sojae_1 mannanase Streptococcus zooepidemicus hyaluronic acid Lactobacillus casei lactic acid Aspergillus sojae_2 polygalacturonase

Python Tutorial

Created by Mustafa Germec, PhD

7. Conditions in Python

Comparison operators

Comparison operations compare some value or operand and based on a condition, produce a Boolean. Python has six comparison operators as below:

- Less than (<)
- Less than or equal to (<=)
- Greater than (>)
- Greater than or equal to (>=)
- Equal to (==)
- Not equal to (!=)

In [1]:

```
# Take a variable
1
 golden_ratio = 1.618
4
 # Condition less than
 print(golden ratio<2)</pre>
 # The golden ratio is lower than 2, thus the output is True
 print(golden_ratio<1)</pre>
 # The golden ratio is greater than 1, thus the output is False
```

True False

In [4]:

```
1
 # Take a variable
2
 golden_ratio = 1.618
3
4
 # Condition less than or equal to
5
 print(golden_ratio<=2)</pre>
 # The golden ratio is lower than 2, thus the condition is True.
 print(golden ratio<=1)</pre>
 # The golden ratio is greater than 1, thus the condition is False.
 print(golden_ratio<=1.618) # The golden ratio is equal to 1.618, thus the condition is True.
```

True

False

True

In [5]:

```
# Take a variable
2
 golden_ratio = 1.618
3
4
 # Condition greater than
5
 print(golden_ratio>2)
 # The golden ratio is lower than 2, thus the condition is False.
 print(golden_ratio>1)
 # The golden ratio is greater than 1, thus the condition is True.
```

False True

In [7]:

```
1
 # Take a variable
 golden_ratio = 1.618
2
3
4
 # Condition greater than or equal to
5
 print(golden_ratio>=2) # The golden ratio is not greater than 2, thus the condition is False.
 print(golden_ratio>=1) # The golden ratio is greater than 1, thus the condition is True.
 print(golden_ratio>=1.618) # The golden ratio is equal to 1.618, thus the condition is True.
```

False

True

True

In [8]:

```
# Take a variable
 golden_ratio = 1.618
2
3
4
 # Condition equal to
5
 print(golden ratio==2) # The golden ratio is not equal to 1.618, thus the condition is False.
 print(golden_ratio==1.618) # The golden ratio is equal to 1.618, thus the condition is True.
```

False

True

In [11]:

```
# Take a variable
1
2
 golden_ratio = 1.618
3
4
 # Condition not equal to
5
 print(golden_ratio!=2) # The golden ratio is not equal to 1.618, thus the condition is True.
 print(golden_ratio!=1.618) # The golden ratio is equal to 1.618, thus the condition is False.
```

True **False**

The comparison operators are also employed to compare the letters/words/symbols according to the ASCII (https://www.asciitable.com/) value of letters.

In [17]:


```
# Compare strings
 print('Hello' == 'Python')
 2
 print('Hello' != 'Python')
 print('Hello' <= 'Python')</pre>
 print('Hello' >= 'Python')
 print('Hello' < 'Python')</pre>
 7
 print('Hello' > 'Python')
 print('B'>'A') # According to ASCII table, the values of A and B are equal 65 and 66, respectively.
 print('a'>'b') # According to ASCII table, the values of a and b are equal 97 and 98, respectively.
 print('CD'>'DC') # According to ASCII table, the value of C (67) is lower than that of D (68)
10
11
 # The values of uppercase and lowercase letters are different since python is case sensitive.
12
```

False True True **False** True False True **False False**

Branching (if, elif, else)

- Decision making is required when we want to execute a code only if a certain condition is satisfied.
- The if/elif/else statement is used in Python for decision making.
- An **else** statement can be combined with an **if** statement.
- An else statement contains the block of code that executes if the conditional expression in the if statement resolves to 0 or a False value
- The else statement is an optional statement and there could be at most only one else statement following
- The elif statement allows you to check multiple expressions for True and execute a block of code as soon as one of the conditions evaluates to True.
- Similar to the **else**, the **elif** statement is optional.
- However, unlike else, for which there can be at most one statement, there can be an arbitrary number of elif statements following an if.

If statement

In [6]:

```
pi = 3.14
 1
 2
 golden_ratio = 1.618
 3
 # This statement can be True or False.
 5
 if pi > golden_ratio:
 6
 7
 # If the conditions is True, the following statement will be printed.
 8
 print(f'The number pi {pi} is greater than the golden ratio {golden_ratio}.')
 9
10
 # The following statement will be printed in each situtation.
 print('Done!')
11
```

The number pi 3.14 is greater than the golden ratio 1.618. Done!

In [2]:

```
if 2:
1
2
 print('Hello, python!')
```

Hello, python!

In [5]:

```
if True:
1
2
 print('This is true.')
```

This is true.

else statement


```
if condition:
 statement
 True branch
 This is executed if the
 statement
 condition is true
 else:
 statement
  False branch
This is executed if the
 statement
 condition is false
 following_statement
```

In [8]:

```
pi = 3.14
2
 golden_ratio = 1.618
4
 if pi < golden_ratio:</pre>
5
 print(f'The number pi {pi} is greater than the golden ratio {golden_ratio}.')
6
7
 print(f'The golden ratio {golden_ratio} is lower than the number pi {pi}.')
  print('Done!')
```

The golden ratio 1.618 is lower than the number pi 3.14. Done!

elif statement

In [23]:

```
age = 5
 1
 2
 3 if age > 6:
 4
 print('You can go to primary school.' )
 5
 elif age == 5:
 print('You should go to kindergarten.')
 6
 7
 else:
 8
 print('You are a baby')
 9
10
 print('Done!')
```

You should go to kindergarten.

Done!

In [25]:

```
album_year = 2000
album_year = 1990
if album_year >= 1995:
print('Album year is higher than 1995.')
print('Done!')
```

Done!

In [26]:

```
album_year = 2000
# album_year = 1990

if album_year >= 1995:
 print('Album year is higher than 1995.')

else:
 print('Album year is lower than 1995.')

print('Done!')
```

Album year is higher than 1995.

Done!

In [43]:

```
imdb_point = 9.0
if imdb_point > 8.5:
print('The movie could win Oscar.')
```

The movie could win Oscar.

In [13]:

```
movie_rating = float(input('Enter a rating number:'))

print(f'The entered movie rating is: {movie_rating}')

if movie_rating > 8.5:
 print('The movie is awesome with {} rating and you should watch it.'.format(movie_rating))

print('The movie has merit to be watched with {} rating.'.format(movie_rating))
```

The entered movie rating is: 8.2

The movie has merit to be watched with 8.2 rating.

In [18]:

```
1
 note = float(input('Enter a note:'))
 2
 3
 print(f'The entered note value is: {note}')
 4
 5
 if note >= 90 and note <= 100:
 print('The letter grade is AA.')
 6
 7
 elif note >= 85 and note <= 89:
 8
 print('The letter grade is BA.')
 9
 elif note >= 80 and note <= 84:
10
 print('The letter grade is BB.')
11
 elif note >= 75 and note <= 79:
12
 print('The letter grade is CB.')
13
 elif note >= 70 and note <= 74:
14
 print('The letter grade is CC.')
15 elif note >= 65 and note <= 69:
16
 print('The letter grade is DC.')
 elif note >= 60 and note <= 64:
17
 print('The letter grade is DD.')
18
 elif note >=55 and note <= 59:
19
20
 print('The letter grade is ED.')
21
 elif note >=50 and note <= 54:
22
 print('The letter grade is EE.')
23
 elif note >=45 and note <=49:
24
 print('The letter grade is FE.')
25
26
 print('The letter grade is FF.')
```

The entered note value is: 74.0 The letter grade is CC.

In [17]:

```
number = int(input('Enter a number:'))
2
3
 print(f'The entered number is: {number}')
4
5
 if number \%2 == 0:
6
 print(f'The entered number {number} is even')
7
 else:
8
 print(f'The entered number {number} is odd')
```

The entered number is 12 The entered number 12 is even

Logical operators

Logical operators are used to combine conditional statements.

- · and: Returns True if both statements are true
- or: Returns True if one of the statements is true
- not: Reverse the result, returns False if the result is true

Python Logical Operators

A	В	A and B
True	True	True
True	False	False
False	True	False
False	False	False

A	В	A or B
True	True	True
True	False	True
False	True	True
False	False	False

A	Not A
True	False
False	True

and

In [27]:

```
1
 birth_year = 1990
 if birth_year > 1989 and birth_year < 1995:</pre>
 print('You were born between 1990 and 1994')
3
 print('Done!')
```

You were born between 1990 and 1994 Done!

In [23]:

```
x = int(input('Enter a number:'))
 y = int(input('Enter a number: '))
 z = int(input('Enter a number:'))
 5
 print(f'The entered numbers for x, y, and z are {x}, {y}, and {z}, respectively.')
 6
 7
 if x>y and x>z:
 print(f'The number x with {x} is the greatest number.')
 8
 9
 elif y>x and y>z:
10
 print(f'The number y with {y} is the greatest number.')
11
 else:
12
 print(f'The number z with {z} is the greatest number.')
```

The entered numbers for x, y, and z are 36, 25, and 21, respectively. The number x with 36 is the greatest number.

or

In [28]:

```
birth_year = 1990
 if birth_year < 1980 or birth_year > 1989:
3
 print('You were not born in 1980s.')
4
 else:
5
 print('You were born in 1990s.')
 print('Done!')
```

You were not born in 1980s.

Done!

not

In [29]:

```
birth_year = 1990
1
 if not birth_year == 1991:
 print('The year of birth is not 1991.')
```

The year of birth is not 1991.

In [15]:

```
birth_year = int(input('Enter a year of birth: '))
2
3
 print(f'The entered year of birth is: {birth_year}')
4
 if birth_year < 1985 or birth_year == 1991 or birth_year == 1995:</pre>
5
6
 print(f'You were born in {birth_year}')
7
 # For instance, if your year of birth is 1993
8
9
 print(f'Your year of birth with {birth_year} is wrong.')
```

The entered year of birth is: 1993 Your year of birth with 1993 is wrong.

In [16]:

```
birth_year = int(input('Enter a year of birth: '))
2
3
 print(f'The entered year of birth is: {birth_year}')
4
5
 if birth_year < 1985 or birth_year == 1991 or birth_year == 1995:</pre>
 # For instance, if your year of birth is 1995
6
7
 print(f'You were born in {birth_year}')
8
 else:
9
 print(f'Your year of birth with {birth_year} is wrong.')
```

The entered year of birth is: 1995

You were born in 1995

Python Tutorial

Created by Mustafa Germec, PhD

8. Loops in Python

- A for loop is used for iterating over a sequence (that is either a list, a tuple, a dictionary, a set, or a string).
- This is less like the for keyword in other programming languages, and works more like an iterator method as found in other object-orientated programming languages.
- With the for loop we can execute a set of statements, once for each item in a list, tuple, set etc.
- The **for** loop does not require an indexing variable to set beforehand.
- With the while loop we can execute a set of statements as long as a condition is true.
- Note: remember to increment i, or else the loop will continue forever.
- The while loop requires relevant variables to be ready, in this example we need to define an indexing variable, i, which we set to 1.

range() function

- It is helpful to think of the range object as an ordered list.
- To loop through a set of code a specified number of times, we can use the range() function,
- The range() function returns a sequence of numbers, starting from 0 by default, and increments by 1 (by default), and ends at a specified number.

In [3]:

```
# Take a range() function
2
 print(range(5))
 print(range(10))
```

range(0, 5) range(0, 10)

for loop

The **for** loop enables you to execute a code block multiple times.

In [4]:

```
1
 # Take an example
2
 # Diectly accessing to the elements in the list
3
4
 years = [2005, 2006, 2007, 2008, 2009, 2010]
5
6
 for i in years:
7
 print(i)
```

In [10]:

```
# Again, directly accessing to the elements in the list
 years = [2005, 2006, 2007, 2008, 2009, 2010]
2
3
4
 for year in years:
5
 print(year)
```

```
In [6]:
```

```
# Take an example
  2
 years = [2005, 2006, 2007, 2008, 2009, 2010]
 for i in range(len(years)):
  4
  5
 print(years[i])
2005
2006
2007
2008
2009
2010
In [8]:
```

```
# Another for loop example
2
 for i in range(2, 12):
3
 print(i)
```

In [16]:

```
1
 # Striding in for loop
2
 for i in range(2, 12, 3):
3
 print(i)
```

In [12]:

```
# Changing the elements in the list
 languages = ['Java', 'JavaScript', 'C', 'C++', 'PHP']
2
3
4
 for i in range(len(languages)):
5
 print('Before language', i, 'is', languages[i])
6
 languages[i] = 'Python'
7
 print('After language', i, 'is', languages[i])
```

Before language 0 is Java After language 0 is Python Before language 1 is JavaScript After language 1 is Python Before language 2 is C After language 2 is Python Before language 3 is C++ After language 3 is Python Before language 4 is PHP After language 4 is Python

In [14]:

```
1
 # Enumaeration of the elements in the list
 languages = ['Python', 'Java', 'JavaScript', 'C', 'C++', 'PHP']
2
3
4
 for index, language in enumerate(languages):
5
 print(index, language)
```

0 Python

1 Java

2 JavaScript

3 C

4 C++

5 PHP

In [30]:

```
1
 # Take the numbers between -3 and 6 using for loop
2
 # Use range() function
3
4
 for i in range(-3, 7):
5
 print(i)
```

-3 -2 -1

0

1 2

3

4

5

In [31]:

```
# Take a list and print the elements using for loop
2
 languages = ['Python', 'Java', 'JavaScript', 'C', 'C++', 'PHP']
4
 for i in range(len(languages)):
5
 print(i, languages[i])
```

```
0 Python
1 Java
2 JavaScript
3 C
4 C++
5 PHP
```

In [120]:

```
number1 = int(input('Enter a number:'))
 number2 = int(input('Enter a number:'))
 print(f'The entered numbers are {number1} and {number2}.')
 for i in range(0, 11):
 print(('%d x %d = %d' %(number1, i, number1*i)), ',', ('%d x %d = %d' %(number2, i, number2*i)))
5
```

The entered numbers are 7 and 9.

```
7 \times 0 = 0, 9 \times 0 = 0
7 \times 1 = 7, 9 \times 1 = 9
7 \times 2 = 14, 9 \times 2 = 18
7 \times 3 = 21, 9 \times 3 = 27
7 \times 4 = 28, 9 \times 4 = 36
7 \times 5 = 35, 9 \times 5 = 45
7 \times 6 = 42, 9 \times 6 = 54
7 \times 7 = 49, 9 \times 7 = 63
7 \times 8 = 56, 9 \times 8 = 72
7 \times 9 = 63, 9 \times 9 = 81
7 \times 10 = 70, 9 \times 10 = 90
```

Addition and average calculation in for loop

In [2]:

```
# Take a list
 1
 nlis = [0.577, 2.718, 3.14, 1.618, 1729, 6, 37]
 3
 4
 # Write a for loop for addition
 5
 count = 0
 6
 for i in nlis:
 7
 count+=i
 print('The total value of the numbers in the list is', count)
 8
 9
10
 # Calculate the average using len() function
 print('The avearge value of the numbers in the list is', count/len(nlis))
```

The total value of the numbers in the list is 1780.053

The total value of the numbers in the list is 254.29328571428573

for-else statement

```
In [19]:
```

```
for i in range(1,6):
1
2
 print(i, end=", ")
3
4
 print('These are numbers from 1 to 5.')
```

1, 2, 3, 4, 5, These are numbers from 1 to 5.

nested for loop

In [112]:

```
num = int(input('Enter a number:'))
2
3
 print(f'The entered the number is {num}.')
4
  i, j = 0, 0
 for i in range(0, num):
5
6
 print()
7
 for j in range(0, i+1):
 print('+', end=")
8
```

The entered the number is 10.

```
++
++++
+++++
++++++
+++++++
+++++++
++++++++
```

continue in for loop

In [116]:

```
# Take a list
 nlis = [1,2,4,5,6,7,8,9,10,11,12,13,14]
  2
  3
 for i in nlis:
  4
 if i == 5:
  5
 continue
  6
 print(i)
  7
  8
  9
 You see that the output includes the numbers without 5.
 The continue function jumps when it meets with the reference.
 11
1
```

```
2
4
6
7
8
9
10
11
12
13
14
```

Out[116]:

'\nYou see that the output includes the numbers without 5. \nThe continue function jumps when it mee ts with the reference.\n'

break in for loop

In [118]:

```
# Take a list
 2
 nlis = [1,2,4,5,6,7,8,9,10,11,12,13,14]
 3
 for i in nlis:
 if i == 5:
 4
 5
 break
 6
 print(i)
 7
 8
 9
 You see that the output includes the numbers before 5.
 The break function terminate the loop when it meets with the reference.
10
11
```


Out[118]:

1 2 4

'\nYou see that the output includes the numbers before 5. \nThe break function terminate the loop whe n it meets with the reference.\n'

while loop

The while loop exists as a tool for repeated execution based on a condition. The code block will keep being executed until the given logical condition returns a False boolean value.

In [21]:

```
# Take an example
  i = 22
2
3
 while i<27:
4
 print(i)
5
 i+=1
```

22

23 24

25

26

In [22]:

```
1
 #Take an example
2
 i = 22
3
 while i>=17:
4
 print(i)
5
 i-=1
```

22

21

20

19

18

In [25]:

```
# Take an example
 2
 years = [2005, 2006, 2007, 2008, 2009, 2010]
 4
 index = 0
 5
 6
 year = years[0]
 7
 8
 while year !=2008:
 9
 print(year)
10
 index+=1
11
 year = years[index]
 print('It gives us only', index, 'repetititons to get out of loop')
13
```

200520062007

It gives us only 3 repetititons to get out of loop

In [37]:

```
# Print the movie ratings gretater than 6.
 2
 movie_rating = [8.0, 7.5, 5.4, 9.1, 6.3, 6.5, 2.1, 4.8, 3.3]
 3
 4
 index = 0
 5
 rating = movie_rating[0]
 6
 7
 while rating>=6:
 8
 print(rating)
 9
 index += 1
10
 rating = movie_rating[index]
 print('There is only', index, 'movie rating, because the loop stops when it meets with the number lower than 6.')
```

8.0 7.5

There is only 2 movie rating, because the loop stops when it meets with the number lower than 6.

In [83]:

```
# Print the movie ratings gretater than 6.
movie_rating = [8.0, 7.5, 5.4, 9.1, 6.3, 6.5, 2.1, 4.8, 3.3]

index = 0
for i in range(len(movie_rating)):
 if movie_rating[i] >= 6:
 index += 1
 print(index, movie_rating[i])
print('There is only', index, 'films gretater than movie rating 6')
```

1 8.0

2 7.5

3 9.1

4 6.3

5 6.5

There is only 5 films gretater than movie rating 6

In [91]:

```
# Adding the element in a list to a new list
 fruits = ['banana', 'apple', 'banana', 'orange', 'kiwi', 'banana', 'Cherry', 'Grapes']
 4
 new_fruits = []
 5
 6
 index = 0
 while fruits[index] == 'banana':
 7
 8
 new_fruits.append(fruits[index])
 9
 index += 1
 print(new fruits)
10
```

['banana']

In [119]:

```
number1 = int(input('Enter a number:'))
 number2 = int(input('Enter a number:'))
 print(f'The entered numbers are {number1} and {number2}.')
5 | i = 0
6
 while i<=10:
 print(('%d x %d = %d' %(number1, i, number1*i)), ',', ('%d x %d = %d' %(number2, i, number2*i)))
7
8
 i+=1
9
```

The entered numbers are 8 and 9.

```
8 \times 0 = 0, 9 \times 0 = 0
8 \times 1 = 8, 9 \times 1 = 9
8 \times 2 = 16, 9 \times 2 = 18
8 \times 3 = 24, 9 \times 3 = 27
8 \times 4 = 32, 9 \times 4 = 36
8 \times 5 = 40, 9 \times 5 = 45
8 \times 6 = 48, 9 \times 6 = 54
8 \times 7 = 56, 9 \times 7 = 63
8 \times 8 = 64, 9 \times 8 = 72
8 \times 9 = 72, 9 \times 9 = 81
8 \times 10 = 80, 9 \times 10 = 90
```

while-else statement

In [29]:

```
index = 0
1
2 while index <=5:
 print(index, end=' ')
3
4
 index += 1
5
  else:
6
 print('It gives us the numbers between 0 and 5.')
```

0 1 2 3 4 5 It gives us the numbers between 0 and 5.

continue in while loop

```
In [122]:
```

```
1 i = 0
2
3 while i<=5:
4
 print(i)
5
 i+=1
6
 if i == 3:
7
 continue
```

5

break in while loop

In [121]:


```
1 | i = 0
2
3 while i<=5:
4
 print(i)
5
 i+=1
 if i == 3:
7
 break
```

Python Tutorial

Created by Mustafa Germec, PhD

9. Functions in Python

- In Python, a function is a group of related statements that performs a specific task.
- Functions help break our program into smaller and modular chunks. * As our program grows larger and larger, functions make it more organized and manageable.
- Furthermore, it avoids repetition and makes the code reusable.
- · There are two types of functions :
- · Pre-defined functions
- User defined functions
- In Python a function is defined using the def keyword followed by the function name and parentheses ().
- Keyword def that marks the start of the function header.
- A function name to uniquely identify the function.
- Function naming follows the same rules of writing identifiers in Python.
- Parameters (arguments) through which we pass values to a function. They are optional.
- A colon (:) to mark the end of the function header.
- Optional documentation string (docstring) to describe what the **function** does.
- One or more valid python statements that make up the function body.
- Statements must have the same indentation level (usually 4 spaces).
- An optional return statement to return a value from the function.

In [9]:

```
# Take a function sample
 2
 # Mathematical operations in a function
 def process(x):
 4
 5
 y1 = x-8
 6
 y2 = x+8
 7
 y3 = x*8
 8
 y4 = x/8
 9
 y5 = x%8
10
 y6 = x//8
11
 print(f'lf you make the above operations with {x}, the results will be {y1}, {y2}, {y3}, {y4}, {y5}, {y6}.')
12
 return y1, y2, y3, y4, y5, y6
13
14
 process(5)
```

If you make the above operations with 5, the results will be -3, 13, 40, 0.625, 5, 0.

Out[9]:

```
(-3, 13, 40, 0.625, 5, 0)
```

You can request help using help() function

```
In [10]:
```

```
help(process)
```

Help on function process in module __main__:

process(x)

Call the function again with the number 3.14

```
In [11]:
```

```
process(3.14)
```

If you make the above operations with 3.14, the results will be -4.8599999999999, 11.14, 25.12, 0.39 25, 3.14, 0.0.

Out[11]:

(-4.85999999999999, 11.14, 25.12, 0.3925, 3.14, 0.0)

Functions with multiple parameters

In [2]:

```
# Define a function with multiple elements
2
 def mult(x, y):
3
 z = 2*x + 5*y + 45
4
 return z
5
6 | output = mult(3.14, 1.618) # You can yield the output by assigning to a variable
 print(output)
7
 print(mult(3.14, 1.618)) # You can obtain the result directly
 mult(3.14, 1.618)
 # This is also another version
```

59.370000000000005 59.370000000000005

Out[2]:

59.370000000000005

In [20]:

```
# Call again the defined function with different arguments
print(mult(25, 34))
```

265

Variables

- The input to a function is called a **formal parameter**.
- A variable that is declared inside a function is called a local variable.
- The parameter only exists within the function (i.e. the point where the function starts and stops).
- A variable that is declared outside a function definition is a global variable, and its value is accessible and modifiable throughout the program.

In [5]:

```
# Define a function
 1
 2
 def function(x):
 3
 4
 # Take a local variable
 5
 y = 3.14
 z = 3*x + 1.618*y
 6
 7
 print(f'If you make the above operations with {x}, the results will be {z}.')
 8
 return z
 9
10
 with_golden_ratio = function(1.618)
 print(with_golden_ratio)
```

If you make the above operations with 1.618, the results will be 9.934520000000001. 9.934520000000001

In [8]:

```
1
 # It starts the gloabal variable
2
 a = 3.14
3
4 # call function and return function
 y = function(a)
5
  print(y)
```

If you make the above operations with 3.14, the results will be 14.500520000000002. 14.5005200000000002

In [9]:

```
# Enter a number directly as a parameter
function(2.718)
```

If you make the above operations with 2.718, the results will be 13.23452.

Out[9]:

13.23452

Without return statement, the function returns None

In [10]:

```
1
 # Define a function with and without return statement
 2
 def msg1():
 print('Hello, Python!')
 3
 4
 5
 def msg2():
 6
 print('Hello, World!')
 7
 return None
 8
 9
 msg1()
10
 msg2()
```

Hello, Python! Hello, World!

In [15]:

```
# Printing the function after a call indicates a None is the default return statement.
 # See the following prontings what functions returns are.
2
3
4
 print(msg1())
 print(msg2())
```

Hello, Python! None Hello, World! None

Concatetantion of two strings

In [18]:

```
# Define a function
 def strings(x, y):
2
3
 return x + y
4
 # Testing the function 'strings(x, y)'
5
 strings('Hello', ' ' 'Python')
```

Out[18]:

'Hello Python'

Simplicity of functions

In [26]:

```
# The following codes are not used again.
2 x = 2.718
y = 0.577
4 equation = x*y + x+y - 37
5 if equation>0:
 equation = 6
6
7
 else: equation = 37
8
 equation
```

Out[26]:

37

In [27]:

```
# The following codes are not used again.
1
2 x = 0
y = 0
4 equation = x*y + x+y - 37
5 if equation<0:
6
 equation = 0
7
 else: equation = 37
8
 equation
```

Out[27]:

In [28]:

```
# The following codes can be write as a function.
 2
 def function(x, y):
 3
 equation = x*y + x+y - 37
 4
 if equation>0:
 5
 equation = 6
 6
 else: equation = 37
 7
 return equation
 8
 9
 x = 2.718
10
 y = 0.577
11 function(x, y)
```

Out[28]:

37

In [29]:

```
1
 # The following codes can be write as a function.
 2
 def function(x, y):
 3
 equation = x*y + x+y - 37
 4
 if equation<0:
 5
 equation = 6
 6
 else: equation = 37
 7
 return equation
 8
 9
 x = 0
10 y = 0
11 function(x, y)
```

Out[29]:

6

Predefined functions like print(), sum(), len(), min(), max(), input()

In [31]:

```
1 # print() is a built-in function
2 special_numbers = [0.577, 2.718, 3.14, 1.618, 1729, 6, 28, 37]
3 print(special_numbers)
```

[0.577, 2.718, 3.14, 1.618, 1729, 6, 28, 37]

In [32]:

```
 # The function sum() add all elements in a list or a tuple
 sum(special_numbers)
```

Out[32]:

1808.053

In [33]:

```
# The function len() gives us the length of the list or tuple
len(special_numbers)
```

Out[33]:

8

Using conditions and loops in functions

In [44]:

```
# Define a function including conditions if/else
 1
 2
 3
 def fermentation(microorganism, substrate, product, activity):
 4
 print(microorganism, substrate, product, activity)
 5
 if activity < 1000:
 6
 return f'The fermentation process was unsuccessful with the {product} activity of {activity} U/mL from {substrate}
 7
 else:
 8
 return f'The fermentation process was successful with the {product} activity of {activity} U/mL from {substrate} u
 9
 result1 = fermentation('Aspergillus niger', 'molasses', 'inulinase', 1800)
10
11
 print(result1)
12
 print()
 result2 = fermentation('Aspergillus niger', 'molasses', 'inulinase', 785)
13
14
 print(result2)
15
```

Aspergillus niger molasses inulinase 1800

The fermentation process was successful with the inulinase activity of 1800 U/mL from molasses using A spergillus niger.

Aspergillus niger molasses inulinase 785

The fermentation process was unsuccessful with the inulinase activity of 785 U/mL from molasses using Aspergillus niger. You should repeat the fermentation process.

In [50]:

```
# Define a function using the loop 'for'
1
2
3
 def fermentation(content):
4
 for parameters in content:
5
 print(parameters)
6
7
 content = ['Stirred-tank bioreactor', '30°C temperature', '200 rpm agitation speed', '1 vvm aeration', '1% (v/v) inoculur
 fermentation(content)
```

Stirred-tank bioreactor 30°C temperature 200 rpm agitation speed 1 vvm aeration 1% (v/v) inoculum ratio pH control at 5.0

Adjustiing default values of independent variables in functions

In [53]:

```
# Define a function adjusting the default value of the variable
 2
 3
 def rating_value(rating = 5.5):
 4
 if rating < 8:
 return f'You should not watch this film with the rating value of {rating}'
 5
 6
 7
 return f'You should watch this film with the rating value of {rating}'
 8
 9
 print(rating_value())
10
 print(rating value(8.6))
```

You should not watch this film with the rating value of 5.5 You should watch this film with the rating value of 8.6

Global variables

- Variables that are created outside of a function (as in all of the examples above) are known as global
- Global variables can be used by everyone, both inside of functions and outside.

In [56]:

```
# Define a function for a global variable
 1
 language = 'Python'
 3
 4
 def lang(language):
 5
 global_var = language
 print(f'{language}) is a program language.')
 6
 7
 8
 lang(language)
 9
 lang(global_var)
10
11
12
 The output gives a NameError, since all variables in the function are local variables,
 so variable assignment is not persistent outside the function.
13
14
```

Python is a program language.

```
NameError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_21468/4270999454.py in <module>
 8 lang(language)
----> 9 lang(global_var)
```

NameError: name 'global var' is not defined

In [58]:

```
# Define a function for a global variable
 2
 language = 'JavaScript'
 3
 4
 def lang(language):
 5
 global global var
 6
 global_var = 'Python'
 7
 print(f'{language} is a programing language.')
 8
 9
 lang(language)
 lang(global var)
10
```

JavaScript is a programing language. Python is a programing language.

Variables in functions

- The scope of a variable is the part of the program to which that variable is accessible.
- Variables declared outside of all function definitions can be accessed from anywhere in the program.
- Consequently, such variables are said to have global scope and are known as global variables.

In [76]:

```
process = 'Continuous fermentation'
 2
 3
 def fermentation(process_name):
 4
 if process name == process:
 5
 return '0.5 g/L/h.'
 6
 else:
 7
 return '0.25 g/L/h.'
 8
 print('The productiovity in continuous fermentation is', fermentation('Continuous fermentation'))
 9
 print('The productiovity in batch fermentation is', fermentation('Batch fermentation'))
10
 print('Continuous fermentation has many advantages over batch fermentation.')
11
 print(f'My favourite process is {process}.')
```

The productiovity in continuous fermentation is 0.5 g/L/h.

The productiovity in batch fermentation is 0.25 g/L/h.

Continuous fermentation has many advantages over batch fermentation.

My favourite process is Continuous fermentation.

In [77]:

```
# If the variable 'process' is deleted, it returns a NameError as follows
 2
 del process
 3
 # Since the variable 'process' is deleted, the following function is an example of local variable
 4
 5
 def fermentation(process name):
 process = 'Continuous fermentation'
 6
 7
 if process_name == process:
 8
 return '0.5 g/L/h.'
 9
 else:
10
 return '0.25 g/L/h.'
11
 print('The productiovity in continuous fermentation is', fermentation('Continuous fermentation'))
12
 print('The productiovity in batch fermentation is', fermentation('Batch fermentation'))
13
 print('Continuous fermentation has many advantages over batch fermentation.')
15
 print(f'My favourite process is {process}.')
```

The productiovity in continuous fermentation is 0.5 g/L/h.

The productiovity in batch fermentation is 0.25 g/L/h.

Continuous fermentation has many advantages over batch fermentation.

```
Traceback (most recent call last)
NameError
~\AppData\Local\Temp/ipykernel_21468/2006816728.py in <module>
  13 print('The productiovity in batch fermentation is', fermentation('Batch fermentation'))
  14 print('Continuous fermentation has many advantages over batch fermentation.')
---> 15 print(f'My favourite process is {process}.')
```

NameError: name 'process' is not defined

In [81]:

```
1
 # When the global variable and local variable have the same name:
 2
 3
 process = 'Continuous fermentation'
 4
 5
 def fermentation(process name):
 6
 process = 'Batch fermentation'
 7
 if process name == process:
 8
 return '0.5 g/L/h.'
 9
 else:
 return '0.25 g/L/h.'
10
11
 print('The productiovity in continuous fermentation is', fermentation('Continuous fermentation'))
12
 print('The productiovity in batch fermentation is', fermentation('Batch fermentation'))
13
 print(f'My favourite process is {process}.')
```

The productiovity in continuous fermentation is 0.25 g/L/h.

The productiovity in batch fermentation is 0.5 g/L/h.

My favourite process is Continuous fermentation.

(args) and/or (*args) and Functions

When the number of arguments are unkknown for a function, then the arguments can be packet into a tuple or a dictionary

In [84]:

```
# Define a function regarding a tuple example
 def function(*args):
 2
 3
 print('Number of elements is', len(args))
 4
 for element in args:
 5
 print(element)
 6
 7
 function('Aspergillus niger', 'inulinase', 'batch', '1800 U/mL activity')
 8
 9
 function('Saccharomyces cerevisia', 'ethanol', 'continuous', '45% yield', 'carob')
10
```

Number of elements is 4 Aspergillus niger inulinase batch 1800 U/mL activity

Number of elements is 5 Saccharomyces cerevisia ethanol continuous 45% yield carob

In [98]:

```
1
 # Another example regarding 'args'
2
 def total(*args):
 total = 0
3
 for i in args:
4
5
 total += i
6
 return total
7
 print('The total of the numbers is', total(0.577, 2.718, 3.14, 1.618, 1729, 6, 37))
```

The total of the numbers is 1780.053

In [88]:

```
1
 # Define a function regarding a dictionary example
 def function(**args):
3
 for key in args:
4
 print(key, ':', args[key])
5
 function(Micoorganism='Aspergillus niger', Substrate='Molasses', Product='Inulinase', Fermentation_mode='Batch', A
```

Micoorganism: Aspergillus niger

Substrate: Molasses Product: Inulinase

Fermentation mode: Batch

Activity: 1800 U/mL

In [96]:

```
# Define a function regarding the addition of elements into a list
 def addition(nlist):
  2
 nlist.append(3.14)
  3
  4
 nlist.append(1.618)
  5
 nlist.append(1729)
  6
 nlist.append(6)
  7
 nlist.append(37)
  8
  9
 my_list= [0.577, 2.718]
 10
 addition(my_list)
 11
 print(my_list)
 print(sum(my_list))
 12
 13
 print(min(my_list))
 14 print(max(my_list))
 print(len(my_list))
 15
[0.577, 2.718, 3.14, 1.618, 1729, 6, 37]
1780.053
0.577
1729
```

Doctsting in Functions

In [97]:

```
1
 # Define a function
2
 def addition(x, y):
 """The following function returns the sum of two parameters."""
3
4
 z = x+y
5
 return z
7
 print(addition. doc )
 print(addition(3.14, 2.718))
```

The following function returns the sum of two parameters.

5.8580000000000005

Recursive functions

In [103]:

```
# Calculating the factorial of a certain number.
2
3
 def factorial(number):
4
 if number == 0:
5
 return 1
6
7
 return number*factorial(number-1)
 print('The value is', factorial(6))
```

The value is 720

In [107]:

```
# Define a function that gives the total of the first ten numbers
2
 def total_numbers(number, sum):
3
 if number == 11:
4
 return sum
5
 else:
6
 return total_numbers(number+1, sum+number)
7
 print('The total of first ten numbers is', total_numbers(1, 0))
```

The total of first ten numbers is 55

Nested functions

In [111]:

```
# Define a function that add a number to another number
 def added_num(num1):
3
 def incremented_num(num1):
 num1 = num1 + 1
4
5
 return num1
6
 num2 = incremented_num(num1)
7
 print(num1, '---->>', num2)
8
9
  added_num(25)
```

25 ---->> 26

nonlocal function

In [112]:

```
# Define a function regarding 'nonlocal' function
2
 def print_year():
 year = 1990
3
4
 def print_current_year():
5
 nonlocal year
6
 year += 32
7
 print('Current year is', year)
8
 print_current_year()
9
 print_year()
```

Current year is 2022

In [117]:

```
# Define a function giving a message
2
 def function(name):
3
 msg = 'Hi ' + name
4
 return msg
5
 name = input('Enter a name: ')
 print(function(name))
```

Hi Mustafa

Python Tutorial

Created by Mustafa Germec, PhD

10. Exception Handling in Python

- · An exception is an event, which occurs during the execution of a program that disrupts the normal flow of the program's instructions.
- In general, when a Python script encounters a situation that it cannot cope with, it raises an exception.
- · An exception is a Python object that represents an error.
- When a Python script raises an exception, it must either handle the exception immediately otherwise it terminates and quits.
- If you have some suspicious code that may raise an exception, you can defend your program by placing the suspicious code in a try: block.
- After the try: block, include an except: statement, followed by a block of code which handles the problem as elegantly as possible.
- Common exceptions
 - ZeroDivisionError
 - NameError
 - ValueError
 - IOError
 - EOFError
 - IdentationError

ZeroDivisionError

```
In [1]:
```

```
# If a number is divided by 0, it gives a ZeroDivisionError.
2
 try:
3
 1/0
 except ZeroDivisionError:
4
5
 print('This code gives a ZeroDivisionError.')
7
 print(1/0)
```

This code gives a ZeroDivisionError.

```
ZeroDivisionError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_5432/3605061481.py in <module>
 print('This code gives a ZeroDivisionError.')
----> 7 print(1/0)
```

ZeroDivisionError: division by zero

In [2]:

```
nlis = []
2
 count = 0
3
 try:
 mean = count/len(nlis)
4
5
 print('The mean value is', mean)
6
 except ZeroDivisionError:
7
 print('This code gives a ZeroDivisionError')
8
9
 print(count/len(nlis))
```

This code gives a ZeroDivisionError

```
ZeroDivisionError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_5432/2225123637.py in <module>
 print('This code gives a ZeroDivisionError')
----> 9 print(count/len(nlis))
```

ZeroDivisionError: division by zero

In [3]:

```
1
 # The following code is like 1/0.
2
  try:
3
 True/False
4
  except ZeroDivisionError:
5
 print('The code gives a ZeroDivisionError.')
7
 print(True/False)
```

The code gives a ZeroDivisionError.

```
ZeroDivisionError
 Traceback (most recent call last)
~\AppData\Local\Temp/ipykernel_5432/3531407864.py in <module>
 print('The code gives a ZeroDivisionError.')
----> 7 print(True/False)
```

ZeroDivisionError: division by zero

NameError

In [4]:

```
1
 nlis = []
 2
 count = 0
 3 try:
 mean = count/len(nlis)
 4
 print('The mean value is', mean)
 5
 6 except ZeroDivisionError:
 7
 print('This code gives a ZeroDivisionError')
 9
 # Since the variable 'mean' is not defined, it gives us a 'NameError
10
 print(mean)
```

This code gives a ZeroDivisionError

```
Traceback (most recent call last)
NameError
~\AppData\Local\Temp/ipykernel_5432/1642249892.py in <module>
 9 # Since the variable 'mean' is not defined, it gives us a 'NameError
---> 10 print(mean)
```

NameError: name 'mean' is not defined

In [5]:

```
1
 try:
2
 y = x+5
3 except NameError:
 print('This code gives a NameError.')
4
5
6 print(y)
```

This code gives a NameError.

```
Traceback (most recent call last)
NameError
~\AppData\Local\Temp/ipykernel_5432/115043188.py in <module>
 4 print('This code gives a NameError.')
----> 6 print(y)
```

NameError: name 'y' is not defined

In [6]:

```
# Define a function giving a NameError
2
 def addition(x, y):
3
 z = x + y
4
 return z
6
 print('This function gives a NameError.')
 total = add(3.14, 1.618)
7
 print(total)
```

This function gives a NameError.

NameError Traceback (most recent call last) ~\AppData\Local\Temp/ipykernel_5432/3845321401.py in <module> 6 print('This function gives a NameError.') ----> 7 total = add(3.14, 1.618) 8 print(total)

NameError: name 'add' is not defined

In [7]:

```
# Since 'Mustafa' is not defined, the following code gives us a 'NameError.'
2
 try:
3
 name = (Mustafa)
4
 print(name, 'today is your wedding day.')
5
 except NameError:
 print('This code gives a NameError.')
6
7
8
 name = (Mustafa)
 print(name, 'today is your wedding day.')
```

This code gives a NameError.

Traceback (most recent call last) NameError

~\AppData\Local\Temp/ipykernel_5432/367854978.py in <module> print('This code gives a NameError.') ----> 8 name = (Mustafa) 9 print(name, 'today is your wedding day.')

NameError: name 'Mustafa' is not defined

IndexError

```
In [8]:
```

```
1
 nlis = [0.577, 1.618, 2.718, 3.14, 6, 28, 37, 1729]
2
3
 nlis[10]
4
 except IndexError:
5
 print('This code gives us a IndexError.')
6
 print(nlis[10])
7
```

This code gives us a IndexError.

```
Traceback (most recent call last)
IndexError
~\AppData\Local\Temp/ipykernel_5432/4262347625.py in <module>
 print('This code gives us a IndexError.')
----> 7 print(nlis[10])
```

IndexError: list index out of range

In [9]:

```
# You can also supplytake this error type with tuple
 tuple_sample = (0.577, 1.618, 2.718, 3.14, 6, 28, 37, 1729)
2
3
 try:
4
 tuple_sample[10]
5
 except IndexError:
 print('This code gives us a IndexError.')
6
7
8
 print(tuple_sample[10])
```

This code gives us a IndexError.

```
Traceback (most recent call last)
IndexError
~\AppData\Local\Temp/ipykernel_5432/3170854299.py in <module>
 print('This code gives us a IndexError.')
----> 8 print(tuple_sample[10])
```

IndexError: tuple index out of range

KeyError

In [10]:

```
dictionary = {'euler_constant': 0.577, 'golden_ratio': 1.618}
try:
 dictonary = dictionary['euler_number']
except KeyError:
 print('This code gives us a KeyError.')

dictonary = dictionary['euler_number']
print(dictonary)
```

This code gives us a KeyError.

```
KeyError Traceback (most recent call last)

~\AppData\Local\Temp/ipykernel_5432/669363184.py in <module>
5 print('This code gives us a KeyError.')
6
----> 7 dictonary = dictionary['euler_number']
8 print(dictonary)


KeyError: 'euler_number'
```

You can find more <u>Error Types (https://docs.python.org/3/library/exceptions.html?</u>
<u>utm_medium=Exinfluencer&utm_source=Exinfluencer&utm_content=000026UJ&utm_term=10006555&utm_id=N_SkillsNetwork-Channel-SkillsNetworkCoursesIBMDeveloperSkillsNetworkPY0101ENSkillsNetwork19487395-2021-01-01) from this connection.</u>

→

Exception Handling

try/except

In [11]:

```
try:
print(name)
except NameError:
print('Since the variable name is not defined, the function gives a NameError.')
```

Since the variable name is not defined, the function gives a NameError.

In [1]:

```
num1 = float(input('Enter a number:'))
 print('The entered value is', num1)
2
3
4
 num2 = float(input('Enter a number:'))
5
 print('The entered value is', num2)
6
 value = num1/num2
7
 print('This process is running with value = ', value)
8
 except:
9
 print('This process is not running.')
```

The entered value is 3.14 The entered value is 0.577 This process is running with value = 5.441941074523397

Multiple Except Blocks

try/except/except etc.

In [2]:


```
num1 = float(input('Enter a number:'))
 2
 print('The entered value is', num1)
 3
 try:
 num2 = float(input('Enter a number:'))
 4
 5
 print('The entered value is', num2)
 6
 value = num1/num2
 print('This process is running with value = ', value)
 7
 except ZeroDivisionError:
 8
 9
 print('This function gives a ZeroDivisionError since a number cannot divide by 0.')
10
 except ValueError:
 print('You should provide a number.')
11
12
13
 print('Soething went wrong!')
```

The entered value is 2.718

The entered value is 0.0

This function gives a ZeroDivisionError since a number cannot divide by 0.

try/except/else

In [3]:

```
num1 = float(input('Enter a number:'))
 2
 print('The entered value is', num1)
 3
 4
 num2 = float(input('Enter a number:'))
 5
 print('The entered value is', num2)
 6
 value = num1/num2
 7
 except ZeroDivisionError:
 print('This function gives a ZeroDivisionError since a number cannot divide by 0.')
 8
 9
 except ValueError:
10
 print('You should provide a number.')
 except:
11
12
 print('Soething went wrong!')
13
 else:
14
 print('This process is running with value = ', value)
```

The entered value is 37.0 The entered value is 1.618 This process is running with value = 22.867737948084052

try/except/else/finally

In [5]:

```
num1 = float(input('Enter a number:'))
 2
 print('The entered value is', num1)
 3
 try:
 num2 = float(input('Enter a number:'))
 4
 5
 print('The entered value is', num2)
 6
 value = num1/num2
 except ZeroDivisionError:
 7
 8
 print('This function gives a ZeroDivisionError since a number cannot divide by 0.')
 9
 except ValueError:
 print('You should provide a number.')
10
11
 except:
12
 print('Soething went wrong!')
13
 else:
14
 print('This process is running with value = ', value)
15
 finally:
16
 print('The process is completed.')
```

The entered value is 1.618
The entered value is 0.577
This process is running with value = 2.8041594454072793
The process is completed.

Multiple except clauses

In [6]:

```
num1 = float(input('Enter a number:'))
 2
 print('The entered value is', num1)
 3
 4
 num2 = float(input('Enter a number:'))
 5
 print('The entered value is', num2)
 6
 value = num1/num2
 7
 except (ZeroDivisionError, NameError, ValueError): #Multiple except clauses
 8
 print('This function gives a ZeroDivisionError, NameError or ValueError.')
 9
 except:
10
 print('Soething went wrong!')
11
 else:
12
 print('This process is running with value = ', value)
13
 finally:
14
 print('The process is completed.')
```

The entered value is 3.14

The entered value is 0.0

This function gives a ZeroDivisionError, NameError or ValueError.

The process is completed.

Raising in exception

Using the 'raise' keyword, the programmer can throw an exception when a certain condition is reached.

In [7]:

```
num = int(input('Enter a number:'))
 2
 print('The entered value is', num)
 3
 try:
 if num>1000 and num %2 == 0 or num %2 !=0:
 4
 5
 raise Exception('Do not allow to the even numbers higher than 1000.')
 6
 print('Even or odd numbers higher than 1000 are not allowed!')
 7
 8
 9
 print('This process is running with value = ', num)
10
 print('The process is completed.')
11
```

The entered value is 1006 Even or odd numbers higher than 1000 are not allowed! The process is completed.