

Python Introduction

Mayank Aggarwal

Today's Agenda

An Introduction to Python

• What Python Can Do ?

Why Should I Learn Python In 2018?

Important Features

Features Of Python

- Simple
- Dynamically Typed
- Robust
- Supports multiple programming paradigms
- Compiled as well as Interpreted
- Cross Platform
- Extensible
- Embedded
- Extensive Library

Simple

Python is very simple

As compared to other popular languages like Java and C++, it is easier to code in Python.

Python code is comparitively 3 to 5 times smaller than C/C++/Java code

Print Hello World!

```
IN C
#include <stdio.h>
int main(){
 printf("Hello World!");
 return 0;
```

```
Java
```

```
IN JAVA
```


IN PYTHON

print('Hello World!')

Swap 2 Nos

IN C

int a=10,b=20,temp;

temp=a;

a=b;

b=temp;

IN JAVA

int a=10,b=20,temp;

temp=a;

a=b;

b=temp;

IN PYTHON

a,b=10,20

a,b=b,a

Dynamically Typed

Dynamically typed vs Statically typed

Statically Typed (C/C++/Java)

- Need to declare variable type before using it
- Cannot change variable type at runtime
- Variable can hold only one type of value throughout its lifetime

Dynamically Typed - Python

- Do not need to declare variable type
- Can change variable type at runtime
- Variable can hold different types of value through its lifetime

Dynamically Typed

IN C

```
int a;
a=10;
a="World";
```

IN Python

```
a=10
a="World"
```


Robust

Python has very strict rules which every program must

compulsorily follow and if these rules are violated then Python terminates the code by generating "Exception"

To understand python's robustness, guess the output of the

following /C++ code:

```
int arr[5];
int i;
for(i=0;i<=9;i++)
{
 arr[i]=i+1;
}</pre>
```


Python exceptions

In Python if we write the same code then it will generate **Exception** terminating the code

Due to this other running programs on the computer do not get affected and the system remains safe and secure

Supports Multiple Programming Paradigms

Python supports both **procedure-oriented** and **object-oriented** programming which is one of the key python features.

In *procedure-oriented* languages, the program is built around **procedures** or **functions** which are nothing but reusable pieces of programs.

In *object-oriented* languages, the program is built around **objects** which combine **data** and **functionality**

Compiled As Well As Interpreted

Python uses both a compiler as well as interpreter for converting our source and running it

However, the compilation part is hidden from the programmer, so mostly people say it is an interpreted language

Cross Platform

Let's assume we've written a Python code for our Windows machine.

○ Now, if we want to run it on a Mac, we don't need to make changes to it for the same.

 In other words, we can take one code and run it on any machine, there is no need to write different code for different machines.

This makes Python a cross platform language

Extensible

 Python allows us to call C/C++/Java code from a Python code and thus we say it is an extensible language

We generally use this feature when we need a critical piece of code to run very fast.

○ So we can code that part of our program in C or C++ and then use it from our Python program.

Embedded

We just saw that we can put code in other languages in our Python source code.

However, it is also possible to put our Python code in a source code in a different language like
 C++.

• This allows us to integrate Python feature into our program of the other language.

Extensive Library

- The Python Standard Library is huge indeed.
- o It can help you do various things like Database Programming , E-mailing ,GUI Programming etc

Thank you