

Exam Seat No:	

Satish Pradhan Dnyanasadhana College Thane <u>Certificate</u>

This is to certify that Mr./Miss.: <u>Satish Vishwakarma</u> of FYBSc Computer Science (Semester-II) Class has successfully completed all the practical work in subject <u>Advance Python</u>, under the guidance of <u>Prof. Trupti Rongare</u> (subject in charge) during Year 2021-22 in partial fulfillment of Computer Science Practical Examination conducted by University of Mumbai.

Subject in charge Head of the Department

Date______

Satish Pradhan Dnyanasadhana College, Thane [A. Y. 2021 – 2022]

Name: Satish Vishwakarma Roll No.: 90

Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

Sr. No.	Index	Date	Sign
1	Write a program to Python program to implement various file operations.		
2	Write a Program to demonstrate concept of threading and multitasking in Python.		
3	Write a Python Program to work with databases in Python to perform operations such as a. Connecting to database b. Creating and dropping tables c. Inserting and updating into tables.		
4	Write a Python Program to demonstrate different types of exception handing.		
5	Write a GUI Program in Python to design application that demonstrates a. Different fonts and colours b. Different Layout Managers c. Event Handling		
6	Write Python Program to create application which uses date and time in Python.		
7	Write a program to Python program to implement concepts of OOP such as a. Types of Methods b. Inheritance c. Polymorphism		
8	Write a program to Python program to implement concepts of OOP such as a. Abstract methods and classes b. Interfaces		

Satish Pradhan Dnyanasadhana College, Thane [A. Y. 2021 – 2022]

Name: Satish Vishwakarma Roll No.: 90
Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

1. Write a program to Python program to implement various file operations.

1.1) File reading

```
Code:
```

```
f = open("test.txt", "r")
print(f.read())
f.close()
```

Output:

Hello World, Its an test file

1.2) File Writing

Code:

```
f = open("testfile1.txt", "a")
f.write("Hello from the other side!!")
f.close()
f = open("testfile1.txt", "r")
print(f.read())
```

Output:

Hello from the other side!!

1.3) Creating and deleting file

Code:

```
import os
if os.path.exists("testfile1.txt"):
 os.remove("testfile1.txt")
 print("The file is removed")
else:
 print("The file does not exist creating new file")
 f = open("myfile.txt", "x")
 f.close()
```

Output:

The file is removed

2. Write a Program to demonstrate concept of threading and multitasking in Python.

2.1) Threading

```
import _thread
def cT(tid):
 print("Hello Thread ",tid)
def pT():
 s = 0
 while True:
 s += 1
 _thread.start_new_thread(cT,(s,))
 if input()=="q":
 break
```

```
Satish Pradhan Dnyanasadhana College, Thane [ A. Y. 2021 – 2022]
```

Name: Satish Vishwakarma Roll No.: 90
Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

pT()

Output:

```
1
Hello Thread 2
Hello Thread 1
Hello Thread 12
Hello Thread 2
3
Hello Thread 3
4
Hello Thread 4
5
Hello Thread 5
```

- 3. Write a Python Program to work with databases in Python to perform operations such as
 - a. Connecting to database
 - b. Creating and dropping tables
 - c. Inserting and updating into tables.

3.1) Connecting to database

Code:

```
import pymysql
db = pymysql.connect("localhost","root","12345","mydb")
cursor = db.cursor()
cursor.execute("SELECT VERSION()")
data = cursor.fetchone()
print("Database version: ", data)
db.close
```

3.2) Creating and dropping table

Code:

```
import pymysql
db = pymysql.connect("localhost","root","12345","mydb")
cursor = db.cursor()
cursor.execute("DROP TABLE IF EXISTS STUD")
cursor.execute("CREATE TABLE STUD(NAME VARCHAR(20),AGE INT, SEX CHAR(1),INCOME FLOAT)")
db.close
```

3.3) Inserting data

```
import pymysql
db = pymysql.connect("localhost","root","12345","mydb")
cursor = db.cursor()
try:
 cursor.execute("INSERT INTO STUD VALUES ("RAM",18,"M",19868");)
 db.commit()
```

```
Satish Pradhan Dnyanasadhana College, Thane [ A. Y. 2021 – 2022]
```

Name: Satish Vishwakarma Roll No.: 90
Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

except: db.rollback()

db.close

3.4) Updating data

Code:

```
import pymysql
db = pymysql.connect("localhost","root","12345","mydb")
cursor = db.cursor()
try:
 cursor.execute("UPDATE STUD NAME="JARLISSON" WHERE INCOME=19868");)
 db.commit()
except:
 db.rollback()
db.close
```

4. Write a Python Program to demonstrate different types of exception handing.

Code:

```
try:
 a = int(input("Enter a:"))
 b = int(input("Enter b:"))
 c = a/b
 print("a/b = %d"%c)
except Exception:
 print("can't divide by zero")
 print(Exception)
else:
 print("Hi I am else block")
```

Output:

Enter a:13
Enter b:0
can't divide by zero
<class 'Exception'>

- 5. Write a GUI Program in Python to design application that demonstrates
 - a. Different fonts and colours
 - **b.** Different Layout Managers
 - c. Event Handling

5.1) Login form


```
from tkinter import *
import tkinter as tk
from tkinter import messagebox
def loginCheck():
 if nameBox.get() == "VSatish":
```

```
Satish Pradhan Dnyanasadhana College, Thane [A. Y. 2021 – 2022]
```

Roll No.: 90

```
Name: Satish Vishwakarma
Program: FY B.Sc. CS (sem II)
 Subject: Advance Python (PR)
 if PassBox.get() == "12345":
 messagebox.showinfo("Logim","Welcome!!")
 else:
 messagebox.showinfo("Logim","Invalid Password!")
 win = tk.Tk()
 win.geometry("400x200")
 win.configure(bg="yellow")
 win.title("Login Form")
 name = Label(win, text="UserName: ")
 name.pack()
 nameBox = Entry(win,bd=4)
 nameBox.pack()
 Passw = Label(win, text="Password: ")
 Passw.pack()
 PassBox = Entry(win,bd=4,show="*")
 PassBox.pack()
 loginBtn = Button(win,text="login", command=loginCheck, bg="black",fg="white")
 loginBtn.pack()
 win.mainloop()
```

output:

5.2) Simple Calculator

```
from tkinter import *
import tkinter as tk
def res():
  selection = var.get()
  t1 = int(txt1.get())
  t2 = int(txt2.get())
  if selection == 1:
 result = t1 + t2
  elif selection == 2:
 result = t1 - t2
  elif selection == 3:
```

```
Satish Pradhan Dnyanasadhana College, Thane [ A. Y. 2021 – 2022]


atish Vishwakarma Roll No.: 90
```

Name: Satish Vishwakarma Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR) result = t1/t2label.config(text="Result is: "+str(result)) win = tk.Tk()var = IntVar() lib1 = Label(win,text="Enter First Number:") lib1.pack() txt1 = Entry(win, bd=3)txt1.pack() lib2 = Label(win,text="Enter Second Number:") lib2.pack() txt2 = Entry(win, bd=3) txt2.pack() label = Label(win, text="Result") label.pack() r1 = Radiobutton(win,text="Add", variable = var,value = 1,command=res) r1.pack() r2 = Radiobutton(win,text="Sub", variable = var,value = 2,command=res) r2.pack() r3 = Radiobutton(win,text="Div", variable = var,value = 3,command=res)

Output:

r3.pack()

win.mainloop()

6. Write Python Program to create application which uses date and time in Python.

Code:

import datetime
now = datetime.datetime.now()
print ("Current date and time : ")
print (now.strftime("%Y-%m-%d %H:%M:%S"))

Output:

Current date and time : 2022-04-04 22:42:37

Name: Satish Vishwakarma Roll No.: 90

Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

7. Write a program to Python program to implement concepts of OOP such as

- a. Types of Methods
- b. Inheritance
- c. Polymorphism

7.1) Single inheritance

Code:

```
class student():
 def __init__(self, name, rollno):
 self.name = name
 self.roll = rollno
 def display(self):
 print(self.name)
 print(self.roll)

class detl(student):
 def __init__(self, name, roll, age, semn):
 self.age = age
 self.sem = semn
 student.__init__(self, name, roll)

a = detl("Sara", 90, 18, 2)
a.display()
```

Output:

Name: Sara Age: 90

7.2) Multiple inheritance

```
class Adhar():
  def init__(self):
 self.AdharNo = 531565351
class Pan():
  def init (self):
 self.PanNo = "SJAD221S1AS12"
class Person(Adhar, Pan):
  def init (self,name):
 self.name = name
 Adhar.__init__(self)
 Pan. init (self)
  def getData(self):
 print("Name: ",self.name)
 print("Andhar No: ", self.AdharNo)
 print("Pan No: ", self.PanNo)
ob = Person("Gulzar")
ob.getData()
```

Satish Pradhan Dnyanasadhana College, Thane [A. Y. 2021 – 2022]

Name: Satish Vishwakarma Roll No.: 90
Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

Output:

Name: Gulzar Andhar No: 531565351 Pan No: SJAD221S1AS12

7.3) Multilevel inheritance

Code:

```
class Family:
  def show_family(self):
 print("Family:")
class Father(Family):
  fathername = ""
  def show father(self):
 print(self.fathername)
class Mother(Family):
  mothername = ""
  def show mother(self):
 print(self.mothername)
class Son(Father, Mother):
  def show_parent(self):
 print("Father:", self.fathername)
 print("Mother:", self.mothername)
s1 = Son()
s1.fathername = "Mark"
s1.mothername = "Sonia"
s1.show_family()
s1.show_parent()
```

Output:

Father : Mark
Mother : Sonia

7.4) Hierarchical inheritance

```
class Details:

def __init__(self):

self.__id=""

self.__name=""

self.__gender=""

def setData(self,id,name,gender):

self.__id=id

self.__name=name

self.__gender=gender

def showData(self):

print("Id: ",self.__id)
```

Satish Pradhan Dnyanasadhana College, Thane [A. Y. 2021 – 2022]

Roll No.: 90

```
Name: Satish Vishwakarma
Program: FY B.Sc. CS (sem II)
 Subject: Advance Python (PR)
 print("Name: ", self. name)
 print("Gender: ", self. gender)
 class Employee(Details):
 def __init__(self):
 self. company=""
 self. dept=""
 def setEmployee(self,id,name,gender,comp,dept):
 self.setData(id,name,gender)
 self. company=comp
 self. dept=dept
 def showEmployee(self):
 self.showData()
 print("Company: ", self.__company)
 print("Department: ", self.__dept)
 class Doctor(Details):
 def __init__(self):
 self. hospital=""
 self. dept=""
 def setEmployee(self,id,name,gender,hos,dept):
 self.setData(id,name,gender)
 self. hospital=hos
 self.__dept=dept
 def showEmployee(self):
 self.showData()
 print("Hospital: ", self.__hospital)
 print("Department: ", self.__dept)
 e=Employee()
 e.setEmployee(1,"Prem Sharma","Male","gmr","excavation")
 e.showEmployee()
 print("\n")
 d = Doctor()
 d.setEmployee(1, "pankaj", "male", "aiims", "eyes")
```

Output:

d.showEmployee()

```
Name: Prem Sharma
Gender: Male
Company: gmr
Department: excavation
Id: 1
Name: pankaj
Gender: male
Hospital: aiims
Department: eyes
```

Name: Satish Vishwakarma Roll No.: 90
Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

7.5) Hybrid inheritance

Code:

```
class University:
 def init (self):
  self.univ = "MU"
 def display(self):
  print("The University name is: ",self.univ)
class Course(University):
 def init (self):
  University.__init__(self)
  self.course = "CS"
 def display(self):
  print("The Course name is: ",self.course)
  University.display(self)
class Sem(University):
 def init (self):
  self.branch = 2
 def display(self):
  print("The Sem is: ",self.branch)
class Student(Course, Sem):
 def init (self):
  self.name = "Anshuman"
  Sem. init (self)
  Course.__init__(self)
 def display(self):
  print("The Name of the student is: ",self.name)
  Sem.display(self)
  Course.display(self)
ob = Student()
print()
ob.display()
```

Output:

```
The Name of the student is: Anshuman
The Sem is: 2
The Course name is: CS
The University name is: MU
```

Name: Satish Vishwakarma Roll No.: 90

Program: FY B.Sc. CS (sem II) Subject: Advance Python (PR)

8. Write a program to Python program to implement concepts of OOP such as

- a. Abstract methods and classes
- **b.** Interfaces

Code:

```
from abc import ABC, abstractmethod
class Car(ABC):
  def mileage(self):
 pass
class Tesla(Car):
  def mileage(self):
 print("The mileage is 30kmph")
class Suzuki(Car):
  def mileage(self):
 print("The mileage is 25kmph ")
class Duster(Car):
  def mileage(self):
 print("The mileage is 24kmph ")
class Renault(Car):
  def mileage(self):
 print("The mileage is 27kmph ")
t= Tesla ()
t.mileage()
r = Renault()
r.mileage()
s = Suzuki()
s.mileage()
d = Duster()
d.mileage()
```

Output:

The mileage is 30kmph The mileage is 27kmph The mileage is 25kmph The mileage is 24kmph