

Basic Python

Notes By

Naveen

Youtube: https://www.youtube.com/c/pythonwithnaveen

What is Python?

Python is an easy to learn, powerful programming language.

It has efficient high-level data structures and a simple but effective approach to object-oriented programming.

Python's elegant syntax and dynamic typing, together with its interpreted nature, make it an ideal language for scripting and rapid application development in many areas on most platforms.

Applications for Python

Python is used in many application domains. Here's a sampling.

 The <u>Python Package Index</u> lists thousands of third party modules for Python.

Web and Internet Development

Python offers many choices for web development:

- Frameworks such as <u>Django</u> and <u>Pyramid</u>.
- Micro-frameworks such as <u>Flask</u> and <u>Bottle</u>.
- Advanced content management systems such as <u>Plone</u> and <u>django CMS</u>.

Python's standard library supports many Internet protocols:

- HTML, XML and JSON
- E-mail processing.
- Support for FTP, IMAP, and other Internet protocols.
- Easy-to-use socket interface.

Youtube: https://www.youtube.com/c/pythonwithnaveen

And the Package Index has yet more libraries:

- Requests, a powerful HTTP client library.
- BeautifulSoup, an HTML parser that can handle all sorts of oddball HTML.
- <u>Feedparser</u> for parsing RSS/Atom feeds.
- Paramiko, implementing the SSH2 protocol.
- <u>Twisted Python</u>, a framework for asynchronous network programming.

Scientific and Numeric

Python is widely used in <u>scientific and numeric</u> computing:

- <u>SciPy</u> is a collection of packages for mathematics, science, and engineering.
- <u>Pandas</u> is a data analysis and modeling library.
- <u>IPython</u> is a powerful interactive shell that features easy editing and recording of a work session, and supports visualizations and parallel computing.
- The <u>Software Carpentry Course</u> teaches basic skills for scientific computing, running bootcamps and providing open-access teaching materials.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Education

Python is a superb language for teaching programming, both at the introductory level and in more advanced courses.

- Books such as <u>How to Think Like a Computer Scientist</u>, <u>Python Programming: An Introduction to Computer Science</u>, and Practical Programming.
- The <u>Education Special Interest Group</u> is a good place to discuss teaching issues.

Desktop GUIs

The <u>Tk</u> GUI library is included with most binary distributions of Python.

Some toolkits that are usable on several platforms are available separately:

- wxWidgets
- Kivy, for writing multitouch applications.
- Qt via <u>pyqt</u> or <u>pyside</u>

Platform-specific toolkits are also available:

- GTK+
- Microsoft Foundation Classes through the <u>win32 extensions</u>

Software Development

Python is often used as a support language for software developers, for build control and management, testing, and in many other ways.

<u>SCons</u> for build control.

Youtube: https://www.youtube.com/c/pythonwithnaveen

- <u>Buildbot</u> and <u>Apache Gump</u> for automated continuous compilation and testing.
- Roundup or Trac for bug tracking and project management.

Business Applications

Python is also used to build ERP and e-commerce systems:

- Odoo is an all-in-one management software that offers a range of business applications that form a complete suite of enterprise management applications.
- <u>Tryton</u> is a three-tier high-level general purpose application platform.

Automated Testing

Image Processing and OCR

Machine Learning Applications

Audio and Video Applications

Blockchain Applications

Artificial Intelligence

Data Science

Devops

etc.,

Youtube: https://www.youtube.com/c/pythonwithnaveen

Python Download and Installation

Open https://www.python.org/ website in web browser.

Select "Downloads" and click on Python 3.8.0 Button.

Once you download you can see a icon like

Double click on the icon to install the python.

1st Screen

Note: Add Python3.8 to path check box must be checked. If this option is not available simply click on Install Now.

Youtube: https://www.youtube.com/c/pythonwithnaveen

2nd Screen

3rd Screen

Congrats you have Installed Python Successful.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Steps to Create a python and run

Note: I am Using Python IDLE

- 1. IDLE stands for Integrated Development and Learning Environment or Language Environment.
- 2. In your computer open "start" menu and search for "IDLE" and open.

```
Python 3.6.4 Shell

File Edit Shell Debug Options Window Help

Python 3. ', 06:54:40) [MSC v.1900 64 bit on win32

Type "copyright", "credits" or "license()" for more information.

>>> |
```

3. In IDLE menu select "File" and "New File" and write the program into the new file

```
*Untitled*

File Edit Format Run Options Window Help

print("Hello World")

print("This is Naveen")

print("This is My First Python Program")
```

Save the above file, (While saving we can give any name but the extension must be ".py" only)

Note: Save the python files properly into a particular location.

4. ".py" stands for Python File.

```
After Saving the File

Demo1.py - F:/Naveen Class Room/Python 9am Class/Basics/Demo1.py (3.6.4)

File Edit Format Run Options Window Help

print("Hello World")

print("This is Naveen")

print("This is My First Python Program")
```

5. To run the above program press "F5" (Function key from keyboard)

Youtube: https://www.youtube.com/c/pythonwithnaveen

6. Output of the above program

```
======= RESTART: F:/Naveen Class Room/Python 9am Class/Basics/Demo1.py
Hello World
This is Naveen
This is My First Python Program
```

Running the program using command prompt

- 1. Open the command prompt.
- 2. In command prompt move to python file location and type the command as "python file_name.py" and press enter.

```
F:\Naveen Class Room\Python 9am Class\Basics>python Demo1.py
Hello World
This is Naveen
This is My First Python Program
```

Note: If python path is not set you cannot run in the command prompt.

Naming Styles

The table below outlines some of the common naming styles in Python code and when you should use them:

Туре	Naming Convention	Examples
Function	Use a lowercase word or words. Separate words by underscores to improve readability.	function, my_function
Variable	Use a lowercase single letter, word, or words. Separate words with underscores to improve readability.	x, var, my_variable

Youtube: https://www.youtube.com/c/pythonwithnaveen

Class	Start each word with a capital letter. Do not separate words with underscores. This style is called camel case.	Model, MyClass
Method	Use a lowercase word or words. Separate words with underscores to improve readability.	class_method, method
Constant	Use an uppercase single letter, word, or words. Separate words with underscores to improve readability.	CONSTANT, MY_CONSTANT, MY_LONG_CONSTANT
Module	Use a short, lowercase word or words. Separate words with underscores to improve readability.	module.py, my_module.py
Package	Use a short, lowercase word or words. Do not separate words with underscores.	package, mypackage

Youtube: https://www.youtube.com/c/pythonwithnaveen
Facebook: https://www.facebook.com/groups/pythonwithnaveen/

Keywords

Keywords are reserved words by python do define the syntax of a program.

In python as per 3.8 version we have 35 keywords.

Out of 35 keywords 3 keywords like **False, True** and **None** will begin with **capital letter** and rest of the 32 keywords will begin with small letter.

Note: Keywords may change from version to version.

To view list of Keywords in python IDLE type the program as,

import keyword

print(keyword.kwlist)

save the above program and run it.

Identifier

Identifier is a name given to an entity like Class, Function (or) Method and Variable.

To define an identifier we have to follow the below given rules.

- 1) Identifier must begin with an alphabet or an underscore ().
- 2) Identifier can contain
 - i) Capital or Small Alphabets (a to z or A to Z)
 - ii) Digits from 0 to 9
 - iii) Only One special that is underscore ($_$).
- 3) Identifier should not match with keywords.
- 4) Identifier should not be separated with white space.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Assignment

- 1) What is Identifier
- 2) What is the purpose of identifier
- 3) Can we declare variables/functions/classes without identifier
- 4) Can we declare Identifier with space
- 5) Can we declare identifier with starting character as '_'
- 6) Can we declare identifier with starting character as number
- 7) Can we declare keywords as identifier
- 8) Can we declare identifier with symbols
- 9) Can we declare 2 identifiers with same name
- Identify In-valid identifier in the following list
 Tell the below statements are valid identifiers are not.
- 11) customer name
- 12) salary
- 13) sub1 marks
- 14) eid
- 15) 7bc
- 16) true
- 17) loanAmount
- 18) Else
- 19) no.of.seats
- 20) if
- 21) discount_Amount
- 22) gstAmt
- 23) calTotalMarks
- 24) Employee
- 25) Loan
- 26) interest-Amount
- 27) customer2
- 28) __pid__

Youtube: https://www.youtube.com/c/pythonwithnaveen

Solve these simple snippets

1. print("Naveen Kumar")	2. print('Sathya Technology')
Output:-	Output:-
3. print(" Python ')	4. print("Naveen Kumar\nPython")
Output:	Output:
5. print("Core\tAdvanced")	6. print("Sathya@'Naveen' ")
Output:-	Output:-
7. print("Sathya "Technology" ")	8. print("S@athya \"Tech\" ")
Output:-	Output:-
9. write code to get fallowing	10. Write code to get fallowing
Output	Output
Hi	Hello Students this is 'Naveen',
Students, This is Naveen,	I am a "python" Faculty in "Sathya"
From Sathya Tech, AMPT.	My Contact No is : '9052492329'
11. print("Sathya"+ "Tech")	12. print(5+2)
Output:-	Output:-
12 print/ 12 C)	14. print("12" + " 5")
13. print(12 – 6) Output:-	Output:-
15 print(10/2)	16. print("Sathya", "Tech")
15. print(10/2)	Output:-
Output:-	print("\n","Sathya", "-", "Tech")
17. print("Core", "-", "Pyhton")	Output:-
Output:	- Ομιραί
18. print("Python"+3)	19. print(3+3+ "Python")
Output:-	Output:-

Youtube: https://www.youtube.com/c/pythonwithnaveen

20. print("7" – 2) Output:	21. print("sathya" – "Tech") Output:
22. print("Sathya\n\tTech") Output:-	23. print("sathya\n\t\'Tech") Output:-
24. print("** Sathya Tech**) print("\n Python") output:-	25. print("\t\tNaveen\tKumar") print("\t\t=======") Output:

Data types

Note: In python no need to write data type while declaring a variable.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Variable

Variable is a named memory location which can store data temporarily

Syntax:

variable_name = value

Example:

name = "Ravi"

salary = 185000.00

status = False

Important point

In Python variables are dynamic typed it means the type of a variable is decided at run time.

In python we can declare multiple variables in one line.

In python we can assign multiple values to one variable.

In python a variable value can be any size not limit.

In python if multiple variables are holding same value will refer to one object instead of creating a new object.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Assignment

- 1) What is variable
- 2) What is the purpose of variable
- 3) How to declare a variable
- 4) In python can we declare variable without assigning a value.
- 5) Is it possible to change variable value
- 6) a = 10
 - a = 20

What is the value of a = ?

7) bill = 250.50

discountAmount = 50

bill = bill + discountAmount

- i) Identify number of variables in above Program
- ii) Identify the Variable names in above program
- iii) At end of Program what is the value of bill
- 8) Is it possible to declare more than one variable with same name. Example
- 9) Do we follow any rules to declare variable name
- 10) Identify valid and In-valid declarations
 - i) x = 10
- ii) a, b = 5, 10
- iii) p, q, r = 2,6,9,7

iv) 25 = m

Youtube: https://www.youtube.com/c/pythonwithnaveen

$$v) p = 5$$

$$q = 10$$

$$p + q = r$$

vi)
$$x = 10$$

$$xx$$
) break = 10

xxi)
$$Break = 10$$

$$xxii) 3000 = x$$

Youtube: https://www.youtube.com/c/pythonwithnaveen

Solve these simple snippets

	T
1. a = 5	2. a = 99.35
print("a")	print(a)
Output:-	Output:-
3. a = 5	4. a = 5
b = 6	b = 6
print("a+b")	print("a" +b)
Output:-	Output:-
5. a = 5	6. a = 15
b = 6	b = 6
5 - 0	c = a - b
print(a+b)	print(c)
Ouptut:-	Output:-
7. a = 5	8. a = 5
b = 6	b = 6
c = a + b	c = a + b
print("Sum is:",c)	print(c,"is Your Result")
Output:-	Output:-
9. a = 5	10.a = 5
b = 6	b = 6
c = a + b	c = a + b
print("Sum ",c,"is your Result")	print(a,"and",b,"sum is",c)
Output:-	Output:-

Youtube: https://www.youtube.com/c/pythonwithnaveen

12 10
12.a = 10
b = 20
a = a + b
b = a - b
a = a - b
print(a, "\t", b)
print(a) (c) b)
Output:-
14.a = 2
b = a
print(b)
Output:-
16.a = "7"
b = "9"
c = a + b
print(c)
Output:-
2. a = 7
b = 5
c = a
a = b
b = c
print(a, "\t" ,b)
Output:-

Youtube: https://www.youtube.com/c/pythonwithnaveen
Facebook: https://www.facebook.com/groups/pythonwithnaveen/

sum = sum + r

print(n,"\t",sum)

4. c1 = "Advance" c2 = " Django" c3 = " Project" c4 = c1 + c3 + c2 + c3 print(c4)

Output:-

Output:-

6. p = 5
 q = 3
 r = 7
 print(p,"\t",q,"\t",r)

Output:-

Output:-

8. p = 5
 q = 3
 r = 7
 print(p,q,r,sep=",")

Output:-

Output:-

10.p = 5 q = 3 r = 7 print(p,q,r,sep="-->")

Output:-

Output:-

Youtube: https://www.youtube.com/c/pythonwithnaveen

11.p = 5	12.p = 5
q = 3	q = 3
r = 7	print(p,end= "\t")
print(p,q,r,sep= "V")	print(q)
Output:	Output:-
13.p = 5	14.p = 5
q = 3	q = 3
print(p)	print(p,end="-")
print(q)	print(q)
Output:-	Output:-
15.a = 2.523649	16.a = 8
print(a)	print("%d" %a)
Output:-	Output:-
17.a = 8	18.a = 8
b = 4	b = 4
print("%d%d" %(a,b))	print("%d\t%d" %(a,b))
Output:-	Output:-
19.a = 41.756	20.a = 41.756
print("%f" %a)	print("%.2f" %a)
Output:-	Output:-
21.a = 41.756	22.a = 41.756
print("%.4f" %a)	print("%d" %a)
Output:-	Output:-

Youtube: https://www.youtube.com/c/pythonwithnaveen
Facebook: https://www.facebook.com/groups/pythonwithnaveen/

Sample Programs:- Not Logical Operators

- 1. Consider a is 5 and b is 3, store a in b print a and b?
- 2. Consider a is 3 b is 2.5 print a and b?
- 3. Consider a is 2.3, b is 5 store sum of a, b in c print c?
- 4. Consider a is "sathya" b is "tech" store fullname in c print c?
- 5. Consider a is 2, b is 5 store a and b in c then print c?
- 6. Consider a is 2.3 b is 9 store a in b print b?
- 7. Consider a is 5 b is 3 store sum of a, b in c, display o/p
- 8. Consider x is 'a' y is 5 store x in y print x, y?
- 9. Consider x is 2.3f y is 3 store sum of x, y in z print z?
- 10. Consider a is 'x' b is 'y' store a and b in c print c?
- 11. Consider x is 5 y is 2 x divide by y store, in z print z?

Youtube: https://www.youtube.com/c/pythonwithnaveen

- 12. Consider x is 5 product of x and x store in y print y?
- 13. Consider x is 3 cube of x store in y print x, y?
- 14. Consider x is 3 square of x store in s, cube of x store in c print s, c?
- 15. Consider x is 2, square of x store in s, cube of x store in c Sum of s and c store in sum print sum?
- 16. Consider x is 5, y is 3 store product of x and y in z and sum of x, y, z store in p print p?
- 17. Consider principle value is 1000/- rate of interest is 15% time period is 5years Display total amount based on simple interest?
- 18. Program to calculate total salary of employee.

Consider basic salary as 10,000

30% basic salary is hra.

10% basic salary is da.

- 19. Consider 3 subject marks as 60,70,80 Display total marks and percentage
- 20. Product cost is 1000 RS.

gst is 10% of product cost.

calculate net price of a product.

21. Net price of a product is 230.

gst amount is 30

calculate original cost of product.

Youtube: https://www.youtube.com/c/pythonwithnaveen

Operators

Operator will perform operation on operands.

Types of Operator's

1) Arithmetic Operators

Operator	Operator Name	Example
+	Addition	=4, J=2 >>> + J >>>6
_	Subtraction	=4, J=2 >>> - J >>>2
*	Multiplication	=4, J=2 >>> * J >>> 8
/	Division	I=30, J=20 >>>I /J >>> 1.5

Youtube: https://www.youtube.com/c/pythonwithnaveen

%	Modulus	I=40, J=20 >>>I /J >>> 0
**	Exponent	I=10, J=3 >>>I /J >>> 1000
//	Floor Division	I=10, J=3 >>>I//J >>> 3

2) Relational Operators

Operator	Operator Name	Example
==	Equal to	I = 20, J = 20 (I == J) is True
!=	Not Equal to	I = 20, J = 20 (I == J) is False
<	Less than	I = 40, J = 20 (I < J) is False
>	Greater than	I= 40, J = 20 (I > J) is True
<=	Less than or equal to	I = 40, J = 20 (I <= J) is False
>=	Greater than or equal to	I = 40, J = 20 (I >= J) is True

Youtube: https://www.youtube.com/c/pythonwithnaveen

3) Assignment Operator

Operator	Operator Name	Description	Example
=	Assignment	It assigns a value from the right-side operand to the left-side operand.	I = 40 It assigns 40 to I

4) Shorthand Assignment Operator

Operator	Operator Name	Example
+=	Add then assign	I+=J that means I = I + J
-=	Subtract then assign	I-=J that means $I=I-J$
=	Multiply the assign	I=J that means I = I * J
/=	Divide then assign	I/=J that means $I = I/J$
%=	Modulus then assign	I%=J that means I = I % J
=	Exponent then assign	I=J that means I = I ** J
//=	Floor division then assign	I//=J that means I = I // J

Youtube: https://www.youtube.com/c/pythonwithnaveen

5) Logical Operators

Operator	Operator Name	Example
and	Logical AND	2<1 and 2<3 Result : False
or	Logical OR	2<1 or 2<3 Result = True
not	Logical NOT	Not (5>4) Result = False

6) Membership Operators

Operator	Example	
in	my_friends = ["Kapil","Bhanu","Srikanth","Navee	
	"Bhanu" in my_friends # True	
	"vijay" in my_friends # False	
not in	my_friends = ["Kapil","Bhanu","Srikanth","Naveen"]	
	"vijay" not in my_friends # True	
	"Bhanu" not in my_friends # False	

Youtube: https://www.youtube.com/c/pythonwithnaveen

7) Identity Operators in Python

Operator	Example
is	a = 10 b = 20 c = 10 a is b # False a is c # True b is c # False
is not	<pre>a = 10 b = 20 c = 10 a is not b # True a is not c # False b is not c # True</pre>

8) Bitwise Operators in Python

For instance, suppose there are two variables,

I = 10 and J = 20

And their binary values are:

I = 10 = 00001010

J = 20 = 00010100

Operator	Operator Name	Example
&	Binary AND	0000 0000 I & J
I	Binary OR	I J 0001 1110

Youtube: https://www.youtube.com/c/pythonwithnaveen

Assignment

- 1. How many types of operators in python.
- 2. What is the difference between logical and 'and' bitwise and.

15 i.e. 1111

- 3. What is the difference between logical or and bitwise or.
- 4. What are identity Operators.
- 5. Output of print(9//2)
- 6. What is the type a when a = 1,00,000
- 7. What is the type of 'inf'?
 - a) Boolean
 - b) Integer
 - c) Float
 - d) Complex

Youtube: https://www.youtube.com/c/pythonwithnaveen

	T ython with Naveen
8. Wha a) +5 b) -1 c) +1 d) -5	1 1
9. Wha	t is the purpose of not in operator.
10.	What is the purpose pass statement in python.
11.	Which function overloads the >> operator.
12.	Output of "format(10/3)" and what is the return type.
13.	Output of "Sathya" > "sathya".
14.	Output of 10 and 10.
15.	Output of 10 and 0.
16.	Output of 0 and 10.
17.	Output of 0 and 0.
18.	Output of 0 or 10.
 19. Which is the correct operator for power(x^y)? a) X^y b) X**y c) X^^y d) None of the mentioned 	
20. a) / b) //	Which one of these is floor division?

d) None of the mentioned

c) %

Youtube: https://www.youtube.com/c/pythonwithnaveen
Facebook: https://www.facebook.com/groups/pythonwithnaveen/

- 21. What is the order of precedence in python?
 - i) Parentheses ii) Exponential iii) Multiplication iv) Division
 - v) Addition vi) Subtraction
 - a) i,ii,iii,iv,v,vi
 - b) ii,i,iii,iv,v,vi
 - c) ii,i,iv,iii,v,vi
 - d) i,ii,iii,iv,vi,v
- 22. Mathematical operations can be performed on a string. State whether true or false.
 - a) True
 - b) False
- 23. Operators with the same precedence are evaluated in which manner?
 - a) Left to Right
 - b) Right to Left
 - c) Can't say
- 24. What is the output of this expression, 3*1**3?
 - a) 27
 - b) 9
 - c) 3
 - d) 1
- 25. The expression Int(x) implies that the variable x is converted to integer. State whether true or false.
 - a) True
 - b) False
- 26. Which one of the following have the highest precedence in the expression?
 - a) Exponential b) Addition c) Multiplication d) Parentheses

Youtube: https://www.youtube.com/c/pythonwithnaveen

- 27. Which of the following is invalid?
 - $a)_a = 1$
 - b) __a = 1
 - c) __str__ = 1
 - d) none of the mentioned
- 28. Which of the following is an invalid variable?
 - a) my_string_1
 - b) 1st_string
 - c) foo
 - d) _
- 29. Which of the following is not a keyword?
 - a) eval
 - b) assert
 - c) nonlocal
 - d) pass
- 30. Which of the following is an invalid statement?
 - a) abc = 1,000,000
 - b) a b c = 1000 2000 3000
 - c) a,b,c = 1000, 2000, 3000
 - d) $a_b_c = 1,000,000$
- 31. Which of the following cannot be a variable?
 - a) ___init___
 - b) in
 - c) it
 - d) on

8. What is the output?

9. What is the output?

10. What is the output of below

```
11. What is the output?
a = "sathya"
b = "Tech"
c = a + b
print(c)
12. What is the output?
s = "output is" + 2 + 3
print(s)
13. What is the output?
s = 2 + 3 + 5*6 + 7 - 3*5 //6
print(s)
14. What is the output?
b = 5+2-3*5+7/2-3/4>6-
 5+4*3/9+9-2/3
print(b)
15. What is the output?
i = 7
i=3
b=i>=i
print(b)
16. What is the output?
print(2+3-5*6+7-8)
print(5**6); print(5*6)
print(2+4)
```

print(2+3.5) print((2>3)) print(12//5+12%5)

17. 3>4 and 3<5

18. 5+3*7-9>4+5*6 and 4<5

19. 4**4

20. 6*2-3/4+4-3//2

Reading input From Keyboard

To read input from keyboard we use "input" function. The "input" function will read any given input from keyboard and it will return in string type.

```
# Write a script to Read name from User

x = input("Enter Your Name ")
print(x)
print(type(x))
```

```
# WAP to Read 2 no's from user and print sum
of the 2 nos.

no1 = input("1st No ")
no2 = input("2nd No ")

# The input function is returning string
so we are adding 2 Strings not int's

print("The sum = ",no1+no2)
```

Youtube: https://www.youtube.com/c/pythonwithnaveen

Type Conversion

The process of converting a data type into another data type is known as type conversion.

Function	Description
int()	It converts to an integer
float()	It converts to a floating-point number.
complex()	It creates to a complex number.
str()	It converts to a string.
tuple()	It converts to a tuple.
list()	It converts to a list.
set()	It converts to a set.
dict(y)	It creates a dictionary and y should be a sequence of
	(key,value) tuples.
ord()	It converts a character into an integer.
hex(y)	It converts an integer to a hexadecimal string.
oct(y)	It converts an integer to an octal string
chr()	It converts ASCII value to a character.

```
no1 = input("1st No :")
no2 = input("2nd No :")

# Converting Str to int

a = int(no1)
b = int(no2)

print("After Converting Sum = ",a+b)
```

Youtube: https://www.youtube.com/c/pythonwithnaveen

Above program in short.

```
no1 = int(input("1st No :"))
no2 = int(input("2nd No :"))
print("Sum = ",no1+no2)
```

Above program in 1 line.

```
print("The sum = ",int(input("1st No :")) +
int(input("2nd No :")))
```

```
# Reading 2 no's from keyboard and converting
into float

no1 = float(input("1st No :"))
no2 = float(input("2nd No :"))
print("Sum = ",no1+no2)
```

```
# Legacy printing

x = 256.641484135541
print("Python-Lang Format :",x)

print("C-Lang Format %f"%x)

print("C-Lang Format %0.f"%x)
print("C-Lang Format %0.1f"%x)
print("C-Lang Format %0.2f"%x)
print("C-Lang Format %0.3f"%x)
print("C-Lang Format %0.4f"%x)
print("C-Lang Format %0.5f"%x)
print("C-Lang Format %0.6f"%x)
```

Youtube: https://www.youtube.com/c/pythonwithnaveen

```
print("C-Lang Format %0.7f"%x)
print("C-Lang Format %0.8f"%x)
print("C-Lang Format %0.9f"%x)
print("C-Lang Format %0.10f"%x)
```

To read any input from keyboard we use eval()

This function will read int, float, str, bool, list, set, tuple, dictionary

```
x = eval(input(" Enter any type of Value :"))
print(x)
print(type(x))
```

```
# WAP to accept two numbers and perform
addition, Subtraction, Multiplication and
Division

no1 = int(input("Enter 1st no :"))
no2 = int(input("Enter 2nd no :"))
print("The Add = ",no1+no2)
print("The Sub = ",no1-no2)
print("The Mul = ",no1*no2)
print("The Div = ",no1/no2)
```

```
# WAP to find the type Of a Variable

x = eval(input("You can Enter any type of Value :"))
print(x)
print(type(x))
```

Youtube: https://www.youtube.com/c/pythonwithnaveen

Assignment

- 1. How to read data dynamically
- 2. What is the default data type for input()
- 3. Is it possible to convert String type to int type
- 4. How to convert string data into int type
- 5. How to convert string data into float type
- 6. What is the purpose of eval()
- 7. WAP to Display Welcome To Sathya Technologies
- 8. WAP to accept the Student Name and Display a message Welcome Student Name
- 9. WAP to accept two numbers and perform addition, Subtraction, Multiplication and Division
- 10. WAP to find the type Of a Variable
- WAP to accept student first name and last name and Display the student full Name
- 12. WAP to accept a str value and convert the string value to int and print int value.
- 13. WAP to accept a str value and convert the str value to float and print double value.
- 14. WAP to accept student no, student name, marks1, marks2, marks3 and calculate total marks, average marks and print.
- 15. WAP to input two numbers and swap those values.
- 16. Sunitha Went to market, Purchased 4 sim cards. Read sim cost dynamically then calculate and display total bill.

Youtube: https://www.youtube.com/c/pythonwithnaveen

- 17. Mr.Ravi went to shopping mall, purchased 2 products Read product cost dynamically then Calculate total bill amount.
- 18. Mr Advaith Went to CTC, purchased laptop, Read laptop cost dynamically, In CTC for every item 15% discount is available.
 Now display bill Amount, discount amount and total bill.
- 19. Read Lakshmi basic salary dynamically, Company provides ta,da,hra based on basic salary Ta is 10%, Da is 8% Hra is 12% Now calculate total monthly salary of Lakshmi
- 20. Case: One acre of land is equivalent to 43,560 square feet.

 Write a program that asks the user to enter the total square feet s and find number of acres. And vice versa

Solve these snippet's

1. a = input()	2. a = input()	
print(a)	print(a)	
Output:-	print(type(a))	
	Output:-	
3. a = input("Enter fname: ")	4 . a = input("Enter any no: ")	
b = input("Enter Iname: ")	b = input("Enter any no: ")	
c = a + b	c = a + b	
print(c)	print(c)	
Output :-	Output:-	
5. a = int(input("Any no : ")) print(a) print(type(a))	<pre>6. a = float(input("Any no : ")) print(a) print(type(a))</pre>	
Output:-	Output:-	

Youtube: https://www.youtube.com/c/pythonwithnaveen

```
a = int(input("Any no : "))
 8. a = float(input("Any no:"))
7.
 print(a)
 print(a)
 print(type(a))
 print(type(a))
Output:- Any no : 2.5
 Output:- Any no: 5
 a = eval(input("Any no : "))
 a = eval(input("Any no : "))
9.
 10.
 print(a)
 print(a)
 print(type(a))
 print(type(a))
Output:- Any no : 2
 Output:- Any no: 5.4
 a = chr(int(input("Enter any
 12. a = chr(int(input("Enter any
 no:")))
 no:")))
 print(a)
 print(a)
Output:- Enter any no: 65
 Output:- Enter any no: 97
```

Expression	O/p	Expression	O/p
int(123.654)		str(10.5)	
int(False)		str(True)	
int("10")		str(False)	
int("10.5")		z = float("3")	
int("ten")		print(10 > 9)	
float(10)		print(10 == 9)	
float(True)		float("ten")	
float(False)		bool(0)	
float("10")		bool(1)	
float("10.5")		bool(10)	

Youtube: https://www.youtube.com/c/pythonwithnaveen