

Introduction

- Python is a general-purpose
- interpreted,
- interactive,
- object-oriented, and high-level programming language.
- It was created by
- Guido van Rossum during 1985 1990.
- Python source code is also available under the GNU General Public License (GPL).
- Python is named after a TV Show called 'Monty Python's Flying Circus'

Introduction

- Python 3.0 was released in 2008.
- Although this version is supposed to be backward incompatibles, later on many of its important features have been backported to be compatible with the version 2.7.
- This tutorial gives enough understanding on Python 3 version programming language.

Agenda of Python

- Overview
- Basic Syntax
- Variable Types
- Basic Operators
- Decision Making
- Loops
- Numbers
- Strings

Agenda of Python

- Lists
- Tuples
- Dictionary
- Date & Time
- Function & Methods
- Files I/O

Overview

- Python is a high-level
- Python is interpreted
- Python is interactive
- Python is object-oriented scripting language.

History of Python

- Python is derived from many other languages, including ABC, Modula-3, C, C++, Algol-68, SmallTalk, and Unix shell and other scripting languages.
- Python is copyrighted. Like Perl, Python source code is now available under the GNU General Public License (GPL).
- Python is now maintained by a core development team at the institute, although Guido van Rossum still holds a vital role in directing its progress.
- Python 1.0 was released in November 1994.
 In 2000, Python 2.0 was released.
- Python 2.7.11 is the latest edition of Python 2.

Python Features

- Easy-to-learn
- Easy-to-read
- Easy-to-maintain
- A broad standard library
- Interactive Mode
- Script Mode
- Portable
- Extendable
- Scalable
- Databases

Basic Syntax

- The Python language has many similarities to Perl, C, and Java etc.
- Interactive Mode Programming
- \$ python
- Python 3.3.2 (default, Dec 10 2013, 11:35:01)
- [GCC 4.6.3] on Linux
- Type "help", "copyright", "credits", or "license" for more information.
- >>>
- On Windows:
- Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (Intel)] on
- win32
- Type "copyright", "credits" or "license()" for more information.

Basic Syntax

- Script Mode Programming
- Let us write a simple Python program in a script. Python files have the extension.py. Type the following source code in a test.py
- print("Hello, Python!")

Reserved Words

- The following list shows the Python keywords. These are reserved words and you cannot use them as constants or variables or any other identifier names.
- Else, and, exec, Not, or, Finally, as, for, pass, print, Class ets.

Lines and Indentation

 Python does not use braces({}) to indicate blocks of code for class and function definitions or flow control.

if True:
 print ("True")
 else:
 print ("False")

Comments in Python

- A hash sign (#) that is not inside a string literal is the beginning of a comment. All characters after the #.
- Example:
 - # This is a comment.
 - # This is a comment, too.
 - # This is a comment, too.
 - # I said that already.

Multiple Statements on a Single Line

 The semicolon (;) allows multiple statements on a single line given that no statement starts a new code block.

- Example:
- Import sys; x = 'foo'; sys.stdout.write(x + '\n')

Variable Types

- Variables are nothing but reserved memory locations to store values. It means that when you create a variable, you reserve some space in the memory.
- Example:
 - counter = 100 # An integer assignment
 - miles = 1000.0 # A floating point
 - name = "John" # A string
 - print (counter)
 - print (miles)
 - print (name)

Standard Data Types

- The data stored in memory can be of many types
- Python has various standard data types that are used to define the operations possible on them.
- Python has five standard data types-
 - Numbers
 - String
 - List
 - Tuple
 - Dictionary

Python Numbers

- Number data types store numeric values. Number objects are created when you assign a value to them
- Example
 - var1= 1
 - var2 = 10

Python supports three different numerical types:

- int (signed integers)
- float (floating point real values)
- complex (complex numbers)

- Int
- 10
- 100
- -786 36j

- float
 - 0.0
 - 15.20
- -21.9

- complex
- 3.14j
- 45.j
- 9.322e-

Python Strings

 Strings in Python are identified as a contiguous set of characters represented in the quotation marks. Python allows either pair of single or double quotes. Subsets of strings can be taken using the slice operator ([] and [:]) with indexes starting at 0 in the beginning of the string and working their way from -1 to the end.

- str = 'Hello World!'
- print (str) # Prints complete string
- print (str[0]) # Prints first character of the string
- print (str[2:5]) # Prints characters starting from 3rd to 5th
- print (str[2:]) # Prints string starting from 3rd character
- print (str * 2) # Prints string two times

Python Lists

- A list contains items separated by commas and enclosed within square brackets ([]).
- Example: list = ['abcd', 786 , 2.23, 'john', 70.2] tinylist = [123, 'john']
- print (list) # Prints complete list
- print (list[0]) # Prints first element of the list
- print (list[1:3]) # Prints elements starting from 2nd till 3rd
- print (list[2:]) # Prints elements starting from 3rd element

Python Tuples

 A tuple is another sequence data type that is similar to the list. A tuple consists of a number of values separated by commas.

- tuple = ('abcd', 786 , 2.23, 'john', 70.2)
- tinytuple = (123, 'john')
- print (tuple) # Prints complete tuple
- print (tuple[0]) # Prints first element of the tuple
- print (tuple[1:3]) # Prints elements starting from 2nd till 3rd
- print (tuple[2:]) # Prints elements starting from 3rd element

Python Dictionary

- Python's dictionaries are kind of hash-table type. They work like associative arrays or hashes found in Perl and consist of key-value pairs.
- Example:

```
dict = \{\}
dict['one'] = "This is one"
dict[2] = "This is two"
tinydict = {'name': 'john','code':6734, 'dept': 'sales'}
print (dict['one']) # Prints value for 'one' key
print (dict[2]) # Prints value for 2 key
print (tinydict) # Prints complete dictionary
print (tinydict.keys()) # Prints all the keys
print (tinydict.values()) # Prints all the values
```

Data Type Conversion

 There are several built-in functions to perform conversion from one data type to another.

Function Description

- int(x [,base]) Converts x to an integer.
- float(x) Converts x to a floating-point number.
- complex(real [,imag])

Data Type Conversion

Function

Description

str(x) Converts object x to a string representation.

repr(x) Converts object x to an expression string.

eval(str)
 Evaluates a string and returns an object.

tuple(s) Converts s to a tuple.

list(s) Converts s to a list.

set(s) Converts s to a set.

dict(d) Creates a dictionary. d must be a sequence of (key,value) tuples.

frozenset(s)
 Converts s to a frozen set.

chr(x)
 Converts an integer to a character.

unichr(x)
 Converts an integer to a Unicode character.

ord(x) Converts a single character to its integer value.

hex(x) Converts an integer to a hexadecimal string.

oct(x) Converts an integer to an octal string.

Python 3 – Basic Operators

- Python language supports the following types of operators-
- Arithmetic Operators
- Comparison (Relational) Operators
- Assignment Operators
- Logical Operators
- Bitwise Operators
- Membership Operators
- Identity Operators

- a = 21
- b = 10
- c = 0
- c = a + b
- print ("Line 1 Value of c is ", c)
- \circ c = a b
- print ("Line 2 Value of c is ", c)
- c = a * b
- print ("Line 3 Value of c is ", c)
- \circ c = a/b
- print ("Line 4 Value of c is ", c)
- c = a % b
- print ("Line 5 Value of c is ", c)

Python Membership Operators

- Python's membership operators test for membership in a sequence, such as strings, lists, or tuples.
- Operators
 - In
 - Not in

- a = 10
- b = 20
- list = [1, 2, 3, 4, 5]
- if (a in list):
- print ("Line 1 a is available in the given list")
- else:
- print ("Line 1 a is not available in the given list")
- if (b not in list):
- print ("Line 2 b is not available in the given list")
- else:
- print ("Line 2 b is available in the given list")

Python Identity Operators

 Identity operators compare the memory locations of two objects.

Operators:

- Is
- Is not

```
a = 20
```

- b = 20
- print ('Line 1','a=',a,':',id(a), 'b=',b,':',id(b))
- if (a is b):
 print ("Line 2 a and b have same identity")
 else:
 print ("Line 2 a and b do not have same identity")
- if (a is not b):
 print ("Line 5 a and b do not have same identity")
 else:

print ("Line 5 - a and b have same identity")

Python 3 – Decision Making

- Decision-making is the anticipation of conditions occurring during the execution of a program and specified actions taken according to the conditions
- Decision structures evaluate multiple expressions, which produce TRUE or FALSE as the outcome.
- if statements
- if...else statements
- nested if statements

- var1 = 100
- if var1:

```
print ("1 - Got a true expression value") print (var1)
```

- amount=int(input("Enter amount: "))
- if amount<1000:
 - discount=amount*0.05
 - print ("Discount", discount)
- else:
 - discount=amount*0.10
 - print ("Discount", discount)
- print ("Net payable:",amount-discount)

- amount=int(input("Enter amount: "))
- if num%2==0:
 - if num%3==0:
 - print ("Divisible by 3 and 2")
 - else:
 - print ("divisible by 2 not divisible by 3")
- else:
 - if num%3==0:
 - print ("divisible by 3 not divisible by 2")
 - else:
 - print ("not Divisible by 2 not divisible by 3")

Python 3 – Loops

- The statements are executed sequentially The first statement in a function is executed first, followed by the second, and so on. There may be a situation when you need to execute a block of code several number of times.
- while loop
- for loop
- nested loops

while Loop

 A while loop statement in Python programming language repeatedly executes a target statement as long as a given condition is true.

- count = 0
- while (count < 9):
 - print ('The count is:', count)
 - count = count + 1
- print ("Good bye!")

For Loop

- The for statement in Python has the ability to iterate over the items of any sequence, such as a list or a string.
- Example:
- >>> range(5)
- range(0, 5)
- >>> list(range(5))
- Example:
- >>> for var in list(range(5)):print (var)

Nested loops

 Python programming language allows the use of one loop inside another loop. The following section shows a few

examples to illustrate the concept.

- for i in range(1,11):
 - for j in range(1,11):
 - k=i*j
 - print (k, end=' ')
 - print()

Loop Control

- The Loop control statements change the execution from its normal sequence.
- break statement
- continue statement
- pass statement

break statement

- The break statement is used for premature termination of the current loop.
- Example:
- for letter in 'Python': # First Example
 - if letter == 'h':
 - break
 - print ('Current Letter :', letter)

continue Statement

- The continue statement in Python returns the control to the beginning of the current loop.
- Example:
- for letter in 'Python': # First Example
 - if letter == 'h':
 - continue
 - print ('Current Letter :', letter)

pass Statement

- It is used when a statement is required syntactically but you do not want any command or code to execute.
- Example:
- for letter in 'Python':
 - if letter == 'h':
 - pass
 - print ('This is pass block')
 print ('Current Letter :', letter)
- print ("Good bye!")

Iterator and Generator

- Iterator is an object, which allows a programmer to traverse through all the elements of a collection, regardless of its specific implementation. In Python, an iterator object
- implements two methods, iter() and next()

- list=[1,2,3,4]
- it = iter(list) # this builds an iterator object
- print (next(it)) #prints next available element in iterator
- Iterator object can be traversed using regular for statement
- !usr/bin/python3
- for x in it:
 - print (x, end=" ")
- or using next() function
- while True:
 - try:
 - print (next(it))
 - except StopIteration:
 - sys.exit() #you have to import sys module for this

Generator

- A generator is a function that produces or yields a sequence of values using yield method.
- import sys
- def fibonacci(n): #generator function
- a, b, counter = 0, 1, 0
- while True:
- if (counter > n):
- return
- yield a
- a, b = b, a + b
- counter += 1
- f = fibonacci(5) #f is iterator object
- while True:
- try:
- print (next(f), end=" ")
- except StopIteration:
- sys.exit()

Python Number Built in Function

- Python includes the following functions that perform mathematical calculations
- Mathematical Functions
- Mathematical Functions
- Trigonometric Functions