PYTHON NOTES

1. What is Python?

- **Python** is a high-level language like other high-level language such as Java, C++, PHP, Ruby, Basic and Perl.
- Python is an object-oriented programming language.
- Python provides security.
- The CPU understands a language which is called as <u>Machine Language</u>.
- Machine language is very complex and very troublesome to write because it is represented all in zero's and one's.
- The actual hardware inside CPU does not understand any of these high-level languages.

2. Program:

- A <u>Program</u> can be defined as a set of instructions given to a computer to achieve any objective.
- Instructions can be given to a computer by writing programs.
- Tasks can be automated by giving instructions to the computers.

3. **Defining Computer Hardware**:

Components:

- **CPU**: It helps in processing the instructions.
- **Main Memory**: It provides storage support during execution of any program in computer Eg: RAM.
- The Secondary Memory: It helps to store the data permanently inside the computer. Eg: Disk drives, flash memory, DVD and CD.
- The Input and Output Devices:
 - Input Devices helps users to generate any command or input any data.
 - Output Device helps user to get output from computer. Eg: Mouse, Printer, Keyboard, Monitor etc.

4. Constants and Variables:

- <u>Variables</u> can have any name, but Python reserved words cannot be used.
- A variable provides a named storage that the program can manipulate.

- Variables are named memory location used to store data in program which keeps on changing during execution.
- Programmers can decide the names of the variables.
- Fixed values used in programs such as numbers, letters and strings are called "<u>Constants"</u>.
- Values of constants never change during program execution.

5. Variable Naming Conventions:

- Must start with a letter or an underscore "_".
- Must consist of a letters, numbers and underscores.
- It is a case sensitive.
- Eg: First Name, Age, Num1.
- Cannot be used: 1_hello, @hello, h123#2, -abc.
- <u>Note</u>: You cannot use reserved words for variable names and identifiers.

6. Mnemonic Variable Names:

- Use simple rules of variable naming and avoid reserved words.
- While using simple rules, we have a lot of choice for variable naming.

- Initially this choice can be confusing either in reading or writing the program.
- The following two programs are identical in terms of what they accomplish, but very different when you read and try to understand them:

```
Eg 1: a=35.0
b=12.50
c=a*b
print(c)
O/P: 437.5
Eg 2: hours=35.0
rate=12.50
pay=hours*rate
print(pay)
O/P: 437.5
```

7. Reserved Words in Python:

 and, as, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, not, or, pass, print, raise, return, try, while, with, yield.

8. Compilers and Interpreters:

- <u>Compiler</u> is a computer program(or a set of programs) that transforms source code written in a programming language into another computer language.
- <u>Interpreters</u> reads the source code of the program, line by line, passes the source code, and interprets the instructions.

9. Python language:

- The **Python language** acts as an intermediator between the end user and the programmer.
- Python script will have .py extensions.
- Every one line can be a program in Python.

10. **Types of errors**:

- A syntax error: It occurs when the "grammar" rules of Python are violated.
- <u>A logic error</u>: It occurs when the program has good syntax but there is a mistake in the order of the statements.

Eg:

Using wrong variable name.

- Making a mistake in a Boolean expression.
- Indenting a block to the wrong level.
- Using integer division instead of floating-point division.
- A Semantic error: It occurs when the description of the steps to take is syntactically perfect, but the program does not do what it was intended to do.

11. <u>Difference between Programmers and Users</u>:

- Programmers use software development tools available in a computer to develop software for the computer.
- A programmer may write the program to automate the task for himself or for any other client.
- After learning programming language, the programmer can develop the software that can be utilized by end users.
- <u>Users</u> use the tools available in a computer like word processor, spreadsheet etc., whereas <u>programmers</u> learn the computer language and develop these tools.

12. **Building blocks of a Program**:

These are some of the conceptual patterns that are used to construct a program:

- <u>Input</u>: Input will come from the user typing data on the keyboard.
- **Output**: Display the results of the program on a screen or store them in a file.
- <u>Sequential Execution</u>: Perform statements one after another in the order in which they are encountered in the script.
- <u>Conditional Execution</u>: Checks for certain conditions and then execute or skip a sequence of statements.
- <u>Repeated Execution</u>: Perform some set of statements repeatedly, usually with some variation.
- **Reuse**: Write a set of instructions once then reuse those instructions in the program.

13. Various Components of programming statements:

- Variable.
- Operator.
- Constant.

Reserved Words.

14. **Operators and its Precedence**:

- **Operators** are used to manipulate the values of operands.
- There are various types of operators used in program:
 - Comparison (relational) operators.
 - Assignment operators.
 - Logical operators.

15. **Arithmetic Operators**:

 Are the symbols that are used to perform arithmetic operations on operands.

Types of Arithmetic operators:

16. **Comparison Operators**:

- Compares the values of an operands and decide the relation among them.
- They are also called as **Relational Operators**.

Types of Comparison Operators:

- < less than.
- >- greater than.
- <= less than equal to.
- >= greater than equal to.
- \circ == equal to.
- != not equal to.

17. **Logical Operators**:

 Are used to evaluate expressions and return a Boolean value.

Types of Logical Operators:

- x && y: Performs a logical AND of the two operands.
- x | y: Performs a logical OR of the two operands.
- ! x: Performs a logical NOT of the operand.

18. <u>Logical Operators (Contd..)</u>:

• There are three logical operators and, or and not.

- The semantics of these operators is similar to their meaning in English.
- **Eg**: x>0 and x<10 (is true only if x is greater than 0 and less than 10).
- n %2==0 or n % 3==0(is true if either of the condition is true).
- The not operator negates a Boolean expression.
- **Eg**: not(x>y) is true if x>y is false.

19. **Operator Precedence**:

- When we use multiple operators in an expression, program must know which operator to execute first.
 This is called as <u>"Operator Precedence"</u>.
- The following expression multiple operators but they will execute as per precedence rule:

$$\circ$$
 X=1+2*3-4/5**6.

- **Eg 1**: b=10, a=5, b%a O/P: 0.
- **Eg 2**: b=10, a=5, b%a==5 O/P: False.

20. <u>Highest Precedence rule to Lowest Precedence rule</u>:

- Parentheses are always respected hence given first priority.
- Exponentiation (raise to a power).

- Multiplication, Division and Remainder.
- Addition and Subtraction.
- Left to Right.

21. **Comments**:

- <u>Comments</u> helps in getting description about the code for future reference.
- In Python, Comment starts with # symbol.
- **Eg**: # compute the percentage of the hour that has elapsed percentage = (minute*100)/60.
- In the above case, the comment appears on a line by itself. Comments can also be put at the end of a line.
- Percentage = (minute*100)/60.
 - # Percentage of an hour.

22. Functions:

• In the context programming, defining a function means declaring the elements of its structure.

 The following syntax can be used to define a function:

• Syntax:

```
def function_name (parameters):
function_body
return [value].
```

- <u>A function</u> is a named sequence of statement that performs an operation.
- After defining, the function can be executed by calling it.

23. **Built-in Functions**:

- Python provides a number of important built-in functions that can be used without needing to provide the function definition.
- abs(), divmod(), str(), sum(), super(), int(), eval(), bin(), bool(), file(), filter(), format(), type().
- <u>Math module</u>: It provides functions for specialized mathematical operations.

24. **Conditional Execution**:

- There are situations where an action performed based on a condition. This is known as <u>"Conditional</u> <u>Execution"</u>.
- The various conditional constructs are implemented using
 - If statement.
 - If else statement.
 - Chained statement.
 - Nested statement.

25. **If statement**:

- Contains a logical expression using which data is compared and a decision is made based on the result of comparison.
- <u>Syntax</u>: if condition: action

26. **Chained Conditions**:

- <u>Elif statement</u>: Allows to heck multiple expressions for TRUE and execute a block of code as soon as one of the conditions evaluates to TRUE.
- <u>Nested Conditions</u>: There may be a situation when there is need to check for another condition resolves

to true. In such a situation, the nested if construct is used.

27. **Loop Pattern**:

- Loops are generally used to:
 - o Iterate a list of items.
 - View content of a file.
 - Find the largest and smallest data.
- There are two types of loops:
 - o Infinite loops.
 - o Definite loops.

28. <u>Infinite loops</u>:

- Sequence of instructions in a computer program which loops endlessly.
- Also known as endless loop or unproductive loop.
- Solution to an infinite loop is using break statement.

29. **Break and Continue Statement**:

- The break statement is used to exit from the loop.
- The break statement prevents the execution of the remaining loop.

• The Continue Statement is used to skip all the subsequent instructions and take the control back to the loop.

30. **For loop**:

- Used to execute a block of statements for a specific number of times.
- Used to construct a definite loop.
- <u>Syntax</u>: for<destination>in <source>
 statements
 print <destination>

31. While loop:

- Is used to execute a set of instructions for a specified number of times until the condition becomes False.
- <u>Syntax</u>: while(condition)

 Executes code
 exit.

32. **Working of While loop**:

• Evaluate the condition, yielding True of False.

- If the condition is false, exit the while statement and continue execution at next statement.
- If the condition is true, execute the body and then go back to step 1.

33. **String**:

- **A string** is a sequence of characters.
- Single quotes or double quotes are used to represent strings.
- There are some special operators used in string.

34. **Special String Operators**:

- Concatenation (+): Adds values on either side of the operator.
- Repetition (*): Creates new strings, concatenating multiple copies of the same string.
- Slice ([]): Gives the character from the given index.
- Range Slice ([:]): Gives the character from the given range.
- Membership (in): Returns True if a character exists in the given string.
- Membership (not in): Returns True if a character does not exists in the given string.
- Some of the built-in String Methods are as follows:

- Capitalize().
- o isupper().
- o istitle().
- o len(string).
- o lower()
- o Istrip().
- o upper().

35. **Format Operator**:

- <u>"%" operator</u> allows to construct strings, replacing parts of the strings with the data stored in variables.
- "%" operator will work as modulus operator for strings.
- "%" operator works as a format operator if the operand is string.

36. **Exception Handling**:

- An Exception is an event, which occurs during the execution of a program that stops the normal flow of the program's instructions.
- When Python script raises exception it must either handle or terminate.
- Exceptions are handled using the try and except keywords.

Syntax:

```
try
//Code
except Exception 1:
//error message
except Exception 2:
//error message
else:
//success message
```

37. **List**:

- Most versatile datatype available in python.
- Defined as a sequence of values.
- Holds values between square brackets separated by commas.
- Holds Homogenous set of items.
- Indices start at 0.
- <u>Lists</u> are Mutable.

38. **List Functions**:

- **<u>sum()</u>**: Using this function, we can add elements of the list. It will work only with the numbers.
- min(): Using this function, we can find the minimum value from the list.

- max(): Using this function, we can find the maximum value from the list.
- <u>len()</u>: Using this function, we can find the number of elements in the list.

39. **Dictionary**:

- It is a "bag" of values, each with its own label.
- It contains the values in the form of key-value pair.
- Every value in Dictionary is associated with a key.

40. **Characteristics of Dictionary**:

- <u>Dictionaries</u> are Python's most powerful data collection.
- Dictionaries allows us to do fast database-like operations in Python.
- Dictionaries have different names in different languages.
 - o Associative Arrays- Perl/PHP.
 - o Properties or Map or HashMap-Java.
 - Property Bag- C#/ .NET.
 - Dictionary Keys can be of any Python data type.
 Because keys are used for indexing, they should be immutable.

Dictionary Values can be of any Python data type.
 Values can be mutable or immutable.

41. Difference between Lists and Dictionary:

LIST	DICTIONARY
List is a list of values.	It is an index of words and
Starting from zero.	each of them has a
	definition.
We can add the element	Element can be added in
index wise.	Dictionary in the form of
	key-value pair.

42. **Tuples**:

- A Tuple is an immutable List.
- A Tuple stores values, similar to a List, but uses different syntax.
- A Tuple cannot be changed once it is created.
- Tuple uses parentheses, whereas lists use square brackets.
- A Tuples is a sequence of immutable Python objects.

43. **Features of Tuples**:

- **Tuples** are more efficient.
- Tuples are faster than Lists.

- Tuples are converted into Lists, and vice-versa.
- Tuples are used in String Formatting.
- Note: We cannot perform Add, Delete and Search operations on Tuples.

44. **Operations which can be performed on Tuples**:

- You can't add elements on tuple. Tuples have no append or extend method.
- You can't remove elements from a tuple. Tuples have no remove or pop method.
- You can't find elements in a tuple. Tuples have no index method.
- You can however, check if an element exist in the tuple.

45. **Creating Tuples**:

- <u>Creating a Tuple</u> is as simple assigning values separated with commas.
- Optionally, you can put these comma-separated values between parentheses also.
- Eg: # Zero-element tuple.

```
a= ( )
# One-element tuple.
b= ("one",)
```

```
# Two-element tuple.
c= ("one","two")
```

46. **Updating Tuples**:

- **Tuples** are immutable.
- An immutable object cannot be changed once it is created it always remain the same.
- The values of Tuple element cannot be updated or changed.
- Portions of existing tuples can be used to create new tuples.

47. **Deleting Tuples**:

- Removing individual Tuple elements is not possible.
- "del" statement is used to remove an entire Tuples.
- It is possible to merge two Tuples.
- Tuples can be reassigned with different values.