

Python Fundaments
The simple step-by-step
guide mastering in
Python concepts.

Data Automation (Excel, SQL, CSV, PDF)
Data Analytics using **Pandas** and **NumPy**Data Visualization using **MatPlotLib**

Syllabus

Introduction To Python:

- Installation and Working with Python
- Understanding Python variables
- Python basic Operators
- Understanding the Python blocks.

Introduction To Variables:

- Variables, expression condition and function
- Global and Local Variables in Python
- Packing and Unpacking Arguments
- Type Casting in Python
- Byte objects vs. string in Python
- Variable Scope

Python Data Type:

- Declaring and using Numeric data types
- Using string data type and string operations
- Understanding Non-numeric data types
- Understanding the concept of Casting and Boolean.
- Strings
- List
- Tuples
- Dictionary
- Sets

Introduction Keywords and Identifiers and Operators

- Python Keyword and Identifiers
- Python Comments, Multiline Comments.
- Python Indentation
- Understating the concepts of Operators

Fortunately, Learning to Automate anything with Python Doesn't Have to be Difficult

Data Structure

List

- What is List.
- List Creation
- List Length
- List Append
- List Insert
- List Remove
- List Append & Extend using "+" and Keyword
- List Delete
- List related Keyword in Python
- List Revers
- List Sorting
- List having Multiple Reference
- String Split to create a List
- List Indexing
- List Slicing
- List count and Looping
- List Comprehension and Nested Comprehension

Dictionary

- Dict Creation
- Dict Access (Accessing Dict Values)
- Dict Get Method
- Dict Add or Modify Elements
- Dict Copy
- Dict FromKeys.
- Dict Items
- Dict Keys (Updating, Removing and Iterating)
- Dict Values
- Dict Comprehension
- Default Dictionaries
- Ordered Dictionaries
- Looping Dictionaries
- Dict useful methods (Pop, Pop Item, Str , Update etc.)

Sets, Tuples and Looping Programming

Sets

- What is Set
- Set Creation
- Add element to a Set
- Remove elements from a Set
- Python Set Operations
- Frozen Sets

Tuple

- What is Tuple
- Tuple Creation
- Accessing Elements in Tuple
- Changing a Tuple
- Tuple Deletion
- Tuple Count
- Tuple Index
- Tuple Membership
- Tuple Built in Function (Length, Sort)

Control Flow

- Loops
- Loops and Control Statements (Continue, Break and Pass).
- Looping techniques in Python
- How to use Range function in Loop.
- Programs for printing Patterns in Python
- How to use if and else with Loop
- Use of Switch Function in Loop
- Elegant way of Python Iteration
- Generator in Python
- How to use nested IF and Else in Python
- How to use nested Loop in Python
- Use If and Else in For and While Loop
- Examples of Looping with Break and Continue Statements
- How to use IN or NOT keyword in Python Loop.

Exception and File Handling, Module ,Function and Packages

Python Exception Handling

- Python Errors and Built-in-Exceptions
- Exception handing Try, Except and Finally
- Catching Exceptions in Python
- Catching Specific Exception in Python
- Raising Exception
- Try and Finally

Python File Handling

- Opening a File
- Python File Modes
- Closing a File
- Writing to a File
- Reading from a File
- Renaming and Deleting Files in Python
- Python Directory and File Management
- List Directories and Files
- Making New Directory
- Changing Directory

Python Function, Modules and Packages

- Python Syntax
- Function Call
- * Return Statement
- Write an Empty Function in Python pass statement.
- Lamda / Anonymous Function
- *args and **kwargs
- Help function in Python
- Scope and Life Time of Variable in Python Function
- Nested Loop in Python Function
- Recursive Function and Its Advantage and Disadvantage
- Organizing python codes using functions
- Organizing python projects into modules
- Importing own module as well as external modules
- Understanding Packages
- Programming using functions, modules & external packages
- Map, Filter and Reduce function with Lambda Function
- More example of Python Function

Python Oops and Database, Excel and Email Automation using Python.

Python Object Oriented Programming—Oops

- Concept of Class, Object and Instances
- Constructor, Class attributes and Destructors
- Real time use of class in live projects
- Inheritance, Overlapping and Overloading operators
- ❖ Adding and retrieving dynamic attributes of classes
- Programming using Oops support

Python Database Interaction

- ❖ SQL Database connection using Python
- Creating and searching tables
- * Reading and Storing config information on database
- Programming using database connections

Python Contacting user Through Emails Using Python

- Installing SMTP Python Module
- Sending Email
- ❖ Reading from file and sending emails to all users

Working With Excel

- Reading an excel file using Python
- Writing to an excel sheet using Python
- ❖ Python | Reading an excel file
- Python | Writing an excel file
- Adjusting Rows and Column using Python
- Arithmetic Operation in Excel file.
- Plotting Pie Charts
- Plotting Area Charts
- Plotting Bar or Column Charts using Python.
- Plotting Doughnut Chartsl using Python.
- Consolidation of Excel File using Python
- Split of Excel File Using Python.
- Play with Workbook, Sheets and Cells in Excel using Python
- Creating and Removing Sheets
- Formatting the Excel File Data
- More example of Python Function

Automation of PDF and Date Time, Calendar Module

Working with PDF and MS Word using Python

- Extracting Text from PDFs
- Creating PDFs
- Copy Pages
- Split PDF
- Combining pages from many PDFs
- ❖ Rotating PDF's Pages
- Opening PDF Files

Complete Understanding of OS Module of Python

- Check Dirs. (exist or not)
- How to split path and extension
- How to get user profile detail
- Get the path of Desktop, Documents, Downloads etc.
- Handle the File System Organization using OS
- ❖ How to get any files and folder's details using OS

Python Date Time and Calendar:

- Day, Month, Year, Today, Weekday
- Iso Week day
- Date Time
- Time, Hour, Minute, Sec, Microsec
- Time Delta and UTC
- StrfTime, Now
- Time stamp and Date Format
- Month Calendar
- Itermonthdates
- Lots of Example on Python Calendar
- Create 12 month Calendar
- Strftime
- Strptime
- Format Code list of Data, Time and Cal
- Locale's appropriate date and time

Data Analysis and Visualization using Pandas, NumPy and MatPlotLib

- Read data from Excel File using Pandas
- ❖ How to get record specific records Using Pandas
- Using the Excel File class to read multiple sheets
- Exploring the Data
- Getting statistical information about the data
- Reading files with no header and skipping records
- Reading a subset of columns
- Applying formulas on the columns
- Complete Understanding of Pivot Table
- Under sting the Properties of Pivot Table in Pandas
- Exporting the results to Excel
- Python | Pandas DataFrame
- Under sting the properties of DataFrame
- Indexing and Selecting Data with Pandas
- Pandas | Merging, Joining and Concatenating
- ❖ Pandas | Find Missing Data and Fill and Drop NA
- Pandas | How to Group Data
- Other Very Useful concepts of Pandas in Python

Pandas

More Plotting, Date Time Indexing and writing to files

Adding & Resetting Columns, Mapping with function

More Mapping, Filling NaN values

Plotting, Correlations, and Histograms

Analysis Concepts, Handle the None Values

Cumulative Sums and Value Counts, Ranking etc

Data Maintenance, Adding/Removing Cols and Rows

Basic Grouping, Concepts of Aggregate Function

Data Slicing using iLoc and Loc property (Setting Indices)

Advanced Reading CSVs/HTML, Binning, Categorical Data

Joins:

Inner Join

Left Join (Left Outer Join)

Right Join (Right Outer Join)

Full Join (Full Outer Join)

Appending DataFrame and Data

How to apply Lambda / Function on DataFrame

DataTime Property in Pandas (More and More)

Data Analysis and Visualization using Pandas, NumPy and MatPlotLib

NumPy

- ❖ Introduction to NumPy: Numerical Python
- Importing NumPy and Its Properties
- NumPy Arrays
- Creating an Array from a CSV
- Operations an Array from a CSV
- Operations with NumPy Arrays
- Two-Dimensional Array
- Selecting Elements from 1-D Array
- ❖ Selecting Elements from 2-D Array
- Logical Operation with Arrays
- Indexing NumPy elements using conditionals
- NumPy's Mean and Axis
- NumPy's Mode, Median and Sum Function
- NumPy's Sort Function and More

MatPlotLib

- Bar Chart using Python MatPlotLib
- Column Chart using Python MatPlotLib
- Pie Chart using Python MatPlotLib
- Area Chart using Python MatPlotLib
- Scatter Plot Chart using Python MatPlotLib
- Play with Charts Properties Using MatPlotLib
- Export the Chart as Image
- Understanding plt.subplots() notation
- Legend Alignment of Chart using MatPlotLib
- Create Charts as Image
- Other Useful Properties of Charts.
- Complete Understanding of Histograms
- Plotting Different Charts, Labels, and Labels Alignment etc.

Other Useful

- Complete Understanding of IterTool (IterTool Product, Permutations(), Combindations() etc)
- Zip, Product, Combinations_with_replacement etc.

Projects:

Project-1

Project-2

Project-3

Interview Questions

100 Real Interview Questions

