PYTHON

What is Python?

- Python is a high-level programming language.
- Optimized for programmer productivity.
- Code readability, and software quality.

- Created by Guido van Rossum.
- First released in 1991.
- Named after the famous British Comedy group Monty Python and the Holy Grail.

Python: A Complete Language

Features of Python

Object oriented

Free

Portable

Powerful

Mixable

Easy to learn

Easy to use

Portable

- Python compiles and runs on every major platform currently in use.
- Python can be used on 21 different operating systems and environments.

Powerful

- Python's toolset places it between traditional scripting languages (Tcl, Scheme and Perl).
- And systems development languages (C ,C++ and Java).

Mixable

Python Programs can be Easily glued to Components Written in other Languages.

Big Names in Python's Users

Major Uses Of Python

- Embedded Scripting
- Image Processing
- GUIs (Tkinter, gtk, Windows)
- Scientific and Numeric Programming
- Database Programming
- Internet Scripting

WHY PYTHON WAS NEEDED?

- Need of a language that was easy to read and use.
- At the Same time also fulfilling the requirement of a language to be object oriented.
- Need of an highly extensible language that can be embedded in to existing applications.
- Need of an alternative to traditional available languages, so that new opportunities can be explored.

Getting Python

1) Python Official Website : http://www.python.org/

2) You can download the Python documentation from the following site. The documentation is available in HTML, PDF, and PostScript formats.

Python Documentation Website: www.python.org/doc/

Which Python?

- Python 2.7
 - Current version on Eniac, so we'll use it
 - Last stable release before version 3
 - Implements some of the new feature in version 3, but fully backwards compatible
 - Python 3
 - Released a few years ago
 - Many changes (including incompatible changes)
 - Much cleaner language in many ways
 - Strings use Unicode, not ASCII
 - But a few important third party libraries are not yet compatible with Python 3 right now

Ease of Syntax

lava Code to print "Hello World":

Python code to print "Hello World":

```
class Hello {
public static void main (String[] args)
{ System.out.println ("Hello, world.");
}
```

print "Hello, World"

Assignment

- Names in python do not have an intrinsic type.
- Python determines the type of the reference automatically based on what data is assigned to it.

```
e.g.>>> x=3>>> x3
```

Multiple Assignments

• You can also assign to multiple names at the same time.

```
e.g.

>>> x, y = 2, 3

>>> x
2

>>> y
```

Naming Rules

- Names are case sensitive.
- Cannot start with a number.
- They can contain letters, numbers, and underscores.

e.g.

bob Bob bob 2 bob

bob_2BoB

Sequence Types

• Tuples (tuples)

• Lists [list]

• Strings "string"

The 'in' Operator

• Boolean test whether a value is inside a collection (often called a container in Python).

```
>>> t = [1, 2, 4, 5]
>>> 3 in t
False
>>> 4 in t
True
>>> 4 not in t
```

False

The '+' Operator

• Used for concatenation of numbers and strings.

Lists

```
>>> li = ['abc', 23, 4.34, 23]
>>> li [1] = 45
```

>>> li

['abc', 45, 4.34, 23]

Tuples

//You can make a fresh tuple and assign its reference to a previously used name.

$$>>> t = (23, 'abc', 3.14, 3, 'def')$$

Creating and accessing dictionaries

```
>>> d = { 'user': 'bozo', 'pswd':1234}
>>> d['user']
'bozo'
>>> d[ 'pswd' ]
1234
>>> d['bozo']
Traceback (innermost last):
  File '<interactive input>' line 1, in ?
KeyError: bozo
```

Updating Dictionaries

```
>>> d = { 'user': 'bozo', 'pswd':1234}

>>> d['user'] = 'clown'
>>> d
{ 'user': 'clown', 'pswd':1234}
```

- Keys must be unique
- Assignment to an existing key replaces its value

```
>>> d['id'] = 45
>>> d
'user': 'clown', 'id':45, 'pswd':1234}
```

- Dictionaries are unordered
 - New Entries might appear anywhere in the output.

Removing Dictionary entries

```
>>> d = { `user': `bozo', `p':1234, `i':34}
>>> del d['user']
 # Remove one. Note that del is
 # a function.
>>> d
{ 'p':1234, 'i':34}
>>> d.clear()
 # Remove all.
>>> d
{}
>>> a=[1,2]
>>> del a[1]
 # (del also works on lists)
>>> a
```

The if statement

Syntax:

```
if expression:
 statement(s)

e.g.
 a=9
 if a>5:
 print "Statement is true"
```

The else Statement:

```
E.g.

a=9

if a>5:

print "Statement is true"

else:

print "Statement is false"
```

The elif Statement

```
e.g.
  a, b, c = 20, 10, 30
  if a>b and a>c:
 print "a is greater"
  elif b>a and b>c:
 print "b is greater"
  else:
 print "c is greater"
```

Thank You

See you all tomorrow...!!!!