1. Magic Constant Generator


Magic Constant 'M'

```
def generator_Magic(n1):
 # Write your code here
 for i in range(3,n1+1):
 m=0
 m=(i*(i**2+1))/2
 yield m
```

1. Hands-on - Python - Prime Number Generator

Python - Prime Number Generator

```
def primegenerator(num, val):
 flag=0
 a=[]
 b=[]
 a.append(2)
 for i in range(3,num):
 for j in range(2,i-1):
 if(i%j==0):
 flag=1
 break
 else:
 a.append(i)
 if val==1:
 for j in range(0,len(a),2):
 yield a[j]
 else:
 for j in range(1,len(a),2):
 yield a[j]
```


1. Classes and Objects 1 - Task 1

Cinema Ticket

1. Define a class 'Movie' that

```
class Movie:
 def __init__(self,name,n,cost):
 self.name=name
 self.n=n
 self.cost=cost

def __str__(self):
 b="Number of Tickets : "+str(self.n)
 c="Total Cost : "+str(self.cost)
 s="Movie : "+str(self.name)+"\n"+b+"\n"+c
```

2. Classes and Objects 1 - Task 2

Addition and Subtraction of Complex Numbers

```
#Write your code here
class comp:
 def __init__(self,real,imaginary):
 self.real=real
 self.imaginary=imaginary
 def add(self,p1):
 print("Sum of the two Complex numbers :"+str(p1.real+self.real)+"+
"+str(self.imaginary+p1.imaginary)+"i")
 def sub(self,p1):
 a=self.imaginary-p1.imaginary
 if(a>=0):
 print("Subtraction of the two Complex numbers :"+str(self.real
-p1.real)+"+"+str(self.imaginary-p1.imaginary)+"i")
 else:
 print("Subtraction of the two Complex numbers :"+str(self.rea
l-p1.real)+str(self.imaginary-p1.imaginary)+"i")
```

1. Hands-on - Python -Itertools

Python - Itertools

```
def performIterator(tuplevalues):
 import itertools as iter
 import operator
 a=[]
 1=[]
 s=iter.cycle(tuplevalues[0])
 j=0
 for i in s:
 j=j+1
 if(j>4):
 break
 1.append(i)
 a.append(tuple(1))
 11=len(tuplevalues[1])
 a.append(tuple(iter.repeat(tuplevalues[1][0],11)))
 a.append(tuple(iter.accumulate(tuplevalues[2])))
 b=tuple(iter.chain(tuplevalues[0],tuplevalues[1],tuplevalues[2],tuplev
alues[3]))
 a.append(tuple(iter.chain(tuplevalues[0],tuplevalues[1],tuplevalues[2]
,tuplevalues[3])))
 a.append(tuple(iter.filterfalse(lambda x:x%2==0,b)))
 return(tuple(a))
```

44 mins 48 seconds left

1. Hands-on - Python - Cryptography

Python - Cryptography

Import 'Fernet' from the 'Cryptography' module.

```
from cryptography.fernet import Fernet

def encrdecr(keyval, textencr, textdecr):
 # Write your code here
 a=[]
 encryptype=Fernet(keyval)

textencr=encryptype.encrypt(textencr)
 a.append(textencr)
 textdecr=encryptype.decrypt(textdecr)
 a.append(textdecr.decode())
 return a
```

Exception Handling #1

Write the function definition for the function

```
def Handle_Exc1():
 try:
 a=int(input())
 b=int(input())
 if(a>150 or b<100):

 raise ValueError('Input integers value out of range.')
 elif a+b>400:
 raise ValueError('Their sum is out of range')
 else:
 print("All in range")
 except ValueError as e:
 print(e)
```

1. Hands-on - Python - DateTime

Python - DateTime

Import datetime module.

```
from datetime import datetime
from datetime import date
def dateandtime(val,tup):
 # Write your code here
 main list=[]
 if(val==1):
 d=date(tup[0],tup[1],tup[2])
 main list.append(d)
 f_d=d.strftime("%d/%m/%Y")
 main list.append(f d)
 if(val==2):
 time stamp=tup[0]
 d=date.fromtimestamp(time stamp)
 main list.append(d)
 if(val==3):
 d=datetime(1999,1,1,tup[0],tup[1],tup[2])
 t=datetime.time(d)
 main_list.append(t)
 f t=t.strftime("%I")
 main_list.append(f_t)
 if(val==4):
 d=date(tup[0],tup[1],tup[2])
 weekday=d.strftime("%A")
 main list.append(weekday)
 month=d.strftime("%B")
 main list.append(month)
 day=d.strftime("%j")
 main_list.append(day)
 if(val==5):
 d=datetime(tup[0],tup[1],tup[2],tup[3],tup[4],tup[5])
 main list.append(d)
 return (main list)
```

1. Hands-on - Python - Calendar

Python - Calendar

Import the calendar module.

Define a function called 'usingcalendar' which take

```
import calendar
from collections import Counter
def usingcalendar(datetuple):
 if(calendar.isleap(datetuple[0])):
 lst=list(datetuple)
 lst[1]=2
 datetuple=tuple(lst)
 print (calendar.month(datetuple[0],datetuple[1]))
 obj = calendar.Calendar()
 1=[]
 for day in obj.itermonthdates(datetuple[0], datetuple[1]):
 1.append(day)
 print(1[-7:])
 count = Counter(d.strftime('%A') for d in obj.itermonthdates(datetuple
[0], datetuple[1]) if d.month==datetuple[1])
 common=count.most_common(1)
 print(common[0][0])
```

1. Hands-on - Python - Collections

Python - Collections

Import the Collections module.

Define a function called `collectionfunc', which takes

the following 6 parameters:

```
import collections
from collections import defaultdict
from collections import Counter
from collections import OrderedDict
def collectionfunc(text1, dictionary1, key1, val1, deduct, list1):
 # Write your code here
 d = defaultdict(int)
 for w in text1.split():
 d[w] += 1
 ks=sorted(d.keys())
 od=dict()
 for val in ks:
 od[val]=d[val]
 print(od)
 dc=Counter(dictionary1)
 for i in deduct:
 #Ls=List(deduct)
 #ls[i]=deduct[i]-dc[i]
 dc[i]=dc[i]-deduct[i]
 dc=dict(dc)
 print(dc)
 od = OrderedDict()
 for i in range(len(key1)):
 od[key1[i]]=val1[i]
 od.pop(key1[1])
 od[key1[1]] = val1[1]
 od=dict(od)
```

```
d = defaultdict()
d["odd"] = []
d["even"] = []

for i in list1:
 if(i%2==0):
 d["even"].append(i)
 else:
 d["odd"].append(i)

if(len(d["odd"])==0):
 del d['odd']
if(len(d["even"])==0):
 del d['even']
```

1. Hands-on - Python - String Methods

Python - String Methods

```
def stringmethod(para, special1, special2, list1, strfind):
 # Write your code here
 11=list(special1)
 for i in l1:
 para=para.replace(i, '')
 word1=para
 12=word1[0:70]
 word2=12[::-1]
 print(word2)
 13=list(special2)
 for i in word2:
 14=word2.replace(' ','')
 print(special2.join(14[i] for i in range(0, len(14), 1)))
 res = [ele for ele in list1 if(ele in para)]
 if(len(res)==len(list1)):
 print("Every string in ",list1,"were present")
 else:
 print("Every string in ",list1,"were not present")
 wordList=word1.split()
 print(wordList[:20])
 word = word1.split()
 str2 = []
 str3 = []
 for i in word:
 if i not in str2:
 str2.append(i)
```

```
for i in range(0, len(str2)):
 if word.count(str2[i])
str3.append(str2[i])

print(str3[-20 : ])
print(word1.rindex(strfind))
```

1. Classes and Objects 2 - Task 1

Inheritance - Parent and Children Shares

This hands-on is about dividing a family's total assets within the family members based on

a norcontago

```
# It is expected to create two child classes 'son' & 'daughter' for the ab
ove class 'parent'
#Write your code here
class son(parent):
 def __init__(self,Asset,Percentage_for_son):
 parent.__init__(self,Asset)
 self.asset=Asset
 self.Percentage for son=Percentage for son
 def son display(self):
 print("Share of Son is {} Million.".format(round((self.Percentage))
for son*self.asset))/100))
class daughter(parent):
 def __init__(self,Asset,Percentage_for_daughter):
 parent. init (self, Asset)
 self.Percentage_for_daughter=Percentage_for_daughter
 self.asset=Asset
 def daughter_display(self):
 print("Share of Daughter is {} Million.".format(round((self.Percen
tage for daughter*self.asset))/100))
```

2. Classes and Objects 2 - Task 2

Polymorphism

- 1. Define a class 'rectangle' with two methods 'display' and 'area'.
- Define the method 'display' such that it will

```
class rectangle:
 def display(self):
 print("This is a Rectangle")
 def area(self,length,breadth):
 ar=length*breadth
 print("Area of Rectangle is {}".format(ar))

class square:
 def display(self):
 print("This is a Square")
 def area(self,side):
 print("Area of square is {}".format(side*side))
```

FOR LOOP

This Exception Handling scenario deals with the **StopIteration** case that arises during the **Internal** execution of a **For Loop.**

```
def FORLoop():
 n=int(input())
 l1=[]
 for i in range(n):
 l1.append(int(input()))
 print(l1)
 iter1=iter(l1)
 for i in range(len(l1)):
 print(next(iter1))
 return iter1
```

Bank ATM

This exception handling scenario deals with the exceptional cases that arise in the ATM of a bank.

```
MinimumDepositError(Exception):
class
 def init (self, value):
 self.value=value
 def _str_(self):
 return str(self.value)
 MinimumBalanceError(Exception):
class
 def _init_(self, value):
 self.value=value
 def _str_(self):
 return str(self.value)
def Bank_ATM(balance,choice,amount):
 try:
 if(balance<500):</pre>
 raise ValueError('As per the Minimum Balance Policy, Balance m
ust be at least 500')
 if(choice==1):
 if(amount<2000):</pre>
 raise MinimumDepositError('The Minimum amount of Deposit shou
ld be 2000.')
 balance=balance+amount
 elif(choice==2):
 if(balance-amount<500):</pre>
 raise MinimumBalanceError('You cannot withdraw this amount
 due to Minimum Balance Policy')
 else:
 balance=balance-amount
 except ValueError as e:
```

```
print(e)
except MinimumDepositError as e:
 print(e)
except MinimumBalanceError as e:
 print(e)
else:
 print("Updated Balance Amount: "+str(balance))
```

Library

This exception handling scenario deals with the exceptional cases that arise in a typical library interface of a Town library.

```
def Library(memberfee,installment,book):
 amount=0
 l=['philosophers stone','chamber of secrets','prisoner of azkaban','go
blet of fire', 'order of phoenix', 'half blood prince', 'deathly hallows 1','
deathly hallows 2']
 try:
 if installment>3:
 raise ValueError('Maximum Permitted Number of Installments is 3')
 if installment==0:
 raise ZeroDivisionError('Number of Installments cannot be Zero.')
 else:
 print("Amount per Installment is ",(memberfee/installment))
 if book.lower() not in 1:
 raise NameError('No such book exists in this section')
 else:
 print("It is available in this section")
 except ValueError as e:
 print(e)
 except ZeroDivisionError as e:
 print(e)
 except NameError as e:
 print(e)
```