Government of Pakistan

National Vocational and Technical Training Commission

Prime Minister Hunarmand Pakistan Program, "Skills for All"

Course Contents/Lesson Plan

Course Title: Advance Python Programming & Applications

Duration: 3 Months

Trainer Name	Miss Noor Fatima	
Course Title	Advance Python Programming & Applications	
Objective of Course	Employable skills and hands on practice for Python Programming & its applications	
	According to the latest TIOBE Programming Community Index (a software quality company), Python is one of the top 10 popular programming languages of 2017. Python is a general purpose and high-level programming language. You can use Python for developing desktop GUI applications, websites and web applications. Also, Python, as a high-level programming language, allows you to focus on core functionality of the application by taking care of common programming tasks. The simple syntax rules of the programming language further make it easier for you to keep the code base readable and application maintainable.	
	The objective of the course is to train the person in such a way so that he/she may be able to learn and understand the advanced technologies and terminologies of python as well as develop tools/software in this domain.	
Course Execution Plan	Total Duration of Course: 3 Months (12 Weeks)	
	Class Hours: 4 Hours per day	
	Theory: 20% Practical: 80%	
	Weekly Hours: 20 Hours Per week	
	Total Contact Hours: 288 Hours	

Learning Outcome of the Course	By the end of this course, the trainees should gain the following competencies: • Understanding of programming techniques • Design and structure of web-based applications • Design and coding skills • Problems Solving Skills • Latest Machine learning techniques • Latest Data science techniques • Python Expertise
Companies Offering Jobs in the respective trade	 Upwork Freelancing Fiverr Government Institutes Software Houses Crossover All Private Institutes who are managing software
Job Opportunities	Python has been one of the top languages for the last 2-3 years. All over the world there is a high demand in the Python.Industry needs python developers in various fields such as mobile application developer, web developer, Machine learning, Data Science. Nowadays you will find machine Learning everything. This has created new opportunities for all to earn big and make a career out of this field. With the help of this course, we will be able to give technical training of Information Technology to our youth. There are also opportunities for start-up entrepreneurship due to the high demand in the market in following designated jobs; • Software Engineers • Web Developers • Network Administrator • IT Support Officer • Manager / Assistant Manager IT • Machine Learning • Data scientist • Lecturer • Security Analysts • Freelancer
No of Students	

Learning Place	Labs
Instructional	Development Platform:
Resources	https://github.com
	 https://colab.research.google.com
	• www.codeskulptor.org
	www.repl.it
	Learning Material:
	https://github.com
	https://docs.python.org
	https://w3schools.com
	https://tutorialspoint.com
	 https://simpleisbetterthancomplex.com
	https://www.geeksforgeeks.org

Scheduled Week	Module Title	Learning Units	Remarks
Week 1/12	Introduction to Python Basic programing Basic Syntax	 Keywords Variables & Literals Starting out with Expressions Basic Types Working with variables Arithmetic Operators Unary Binary +, -, x, /, //, %, ** More Examples of simple calculations Operators' precedence Variables type conversion/casting 	
Week 2/12	Introduction to Debugging & Strings	Debugging Syntax Errors Runtime Errors Introduction to Strings: Input Output Concat	

	Advance Strings	Introduction to Functions (Just Introduction)
		Syntax
		Calling methods
		• arguments
		• return
		Types
		Mutation
		Methods
		• Upper
		• Isupper
		• Lower
		• Islower
		Count
		• Strip
		Replace
		• Join
		• Split
		Substring
		• Index
		Negative index
		Sample activity/project/assignment
		Sample activity/project/assignment
1 2/12		
Week 3/12	List Data type & Methods	Methods
	Methous	Append
		• Pop
		Prepend
		• Sort
		Count
		Index (+ve and -ve)
		• Insert
		Remove
		List comprehension
		Mutation
		Sample activity/project/assignment

Week 3/12	Dictionary Data type & Methods	Methods • Keys • Values • Items • Merging • Pop • Clear • Copy Mutation • Dictionary comprehension Sample activity/project/assignment
Week 4/12	Tuple & Sets	Tuple
Week 4/12	Flow Control	Conditions Simple Multiple Nesting Logical Operators (>, <, ==, <, is, >=, <=) Loops While For
Week 5/12		 For in Nesting Range Break Continue Nesting of loops & conditions Exception handling Try Except Finally

Week 6/12	Functions	Syntax
Week 7/12 Week 8/12	Projects Packages/Modules &Object-Oriented Programming	Project examples Paper Scissor Rock Game All Temperature calculator Unit conversion system Number guessing Marks grade/average calculations Packages Examples (math, csv, os, sys) Modules Classes
Week 9/12	Advance OOP 1	Objects Method

Week 10/12	Advance OOP 2	Inheritance
		• Why
		Benefits
		• Single
		Multiple
		Overriding
		Method overriding
		Polymorphism
		Composition
		Operator Overloading
		Examples + Assignments
Week 11/12	I/O Operations	File Handling
		Open
		 Modes (w, w+, wb, r)
		With Keyword
		File Types
		• TXT
		• CSV
		o Reader
		o Dict reader
		o Writer
		o Writerow
		o Writerows
		JSON Nested Data Structures
		Nested Data Structures
		Array Array of array
		O Array of dicts
		O Array of tuples
		, 5. 135.55

Week 12/12	Final Project Progress	Final Project Progress
	Final Project Evaluation	 Job Market Searching Self-employment Freelancing sites Final Assessment

List of Machinery / Equipment

Sr. No	Name of item as per curriculum	Quantity physically available at the training location
1	Computers Minimum Core-i5	25
	LCD Display 17" with built in speakers	
2	DSL Internet Connection (Minimum 1 MB)	Available on every PC
3	Accessories/Devices	25 each
	 Connectors Multimedia Printer (NW printer) Audio/visual aid White Board Pin Board Flip Chart Board Hard copy of Training Material Mobile Phones 	
4	Wires, data cables, power plugs, power supply	For every PC
5	UPS	Available
6	Generator / Solar Backup	Available
7	Air Conditioner (2 Tons)	Available

1. Software List

Sr. No	Software Name
1.	MS Office(Installed on each PC)
2.	Operating System (Windows, Linux or other Operating Systems)
3.	Programming Languages including PyCharm, Notebook

4.	Web Servers including IIS, Apache (Licensed software installed on each PC)
5.	Databases including MySQL, ERWIN (Licensed software installed on each PC)
6.	FTP Client including FileZilla, File Manager (Licensed software installed on each PC)
7.	Web hosting manager/control panel
8.	Web browser including Internet Explorer, Google Chrome, Mozilla Firefox, Netscape, Opera (installed on each PC)
9.	Firewall (each PC)
10.	Security scanning tools including Antivirus (each PC) Networking

2. Minimum Qualification of Teachers / Instructor

The qualification of teachers / instructor of this course should be a minimum of bachelors in Computer science with minimum 3 years of development experience in relevant trade.

• Bachelor's of Computers Science / Networks / Electrical Engineering (Hons)

3. Supportive Notes

Teaching Learning Material

Books Name	Author
Python Crash Course	Eric Matthews
Learn Python the Hard Way	Zed A. Shaw
Python Programming: An Introduction to Computer Science	John Zelle