

INDEX

1) Language Fundamentals	1
2) Operators	32
3) Flow Control	56
4) String Data Type	72
5) List Data Structure	98
6) Tuple Data Structure	116
7) Set Data Structure	124
8) Dictionary Data Structure	131
9) Functions	142
10) Modules	162
11) Packages	173
12) 100 Pattern Programs	177

DETAILED INDEX

1) LANG	UAGE FUNDAMENTALS1
•	
	Introduction2
**	Features of Python4
	1) Simple and Easy to Learn
	2) Freeware and Open Source
	3) High Level Programming Language
	4) Platform Independent
	5) Portability
	6) Dynamically Typed
	7) Both Procedure Oriented and Object Oriented
	8) Interpreted
	9) Extensible
	10) Embedded
	11) Extensive Library
*	Limitations of Python5
*	Flavors of Python 6
	1) CPython
	2) Jython OR JPython
	3) IronPython
	4) PyPy
	5) RubyPython
	6) AnacondaPython
*	Python Versions 6
*	Identifiers7
*	Reserved Words9

*	DATA TYPES 10
	1) int Data Type
	Decimal Form
	Binary Form
	Octal Form
	Hexa Decimal Form
	2) Float Data Type
	3) Complex Data Type
	4) bool Data Type
	5) str Data Type
	6) bytes Data Type
	7) bytearray Data Type
	8) List Data Type
	9) Tuple Data Type
	10) Range Data Type
	11) Set Data Type
	12) frozenset Data Type
	13) dict Data Type
	14) None Data Type
*	Base Conversions 12
*	Slicing of Strings
*	TYPE CASTING18
	• int()
	• float()
	• complex()
	• bool()
	• str()
*	Fundamental Data Types vs Immutability21
*	
*	Constants 31
2) OPER	ATORS32
	1) Arithmetic Operators33
	Relational Operators OR Comparison Operators35
	3) Equality Operators 36
•	-, —4, -b

	4)	Logical Operators37
	5)	Bitwise Oeprators38 • Bitwise Complement Operator (~)
	6)	Shift Operators
	7) 8)	Assignment operators
	9)	Special operators
	S	Operator Precedence
	90	
3) FLO\	v	ONTROL 56
3) FLOV	N C	
3) FLOV	N C	Conditional Statements
3) FLO	S S	Conditional Statements

Difference between deland None71
) STRING DATA TYPE
€ What is String?73
How to define multi-line String Literals?73
How to Access Characters of a String?74
Accessing Characters By using Index
Accessing Characters by using Slice Operator
Behaviour of Slice Operator75
Slice Operator Case Study 76
Mathematical Operators for String76
len() in-built Function
Checking Membership78
Comparison of Strings78
Removing Spaces from the String
Finding Substrings79
Counting substring in the given String81
Replacing a String with another String82
Splitting of Strings83
3 Joining of Strings83
Changing Case of a String84
 Checking Starting and Ending Part of the String
To Check Type of Characters Present in a String
Formatting the Strings86

,	mportant Programs regarding String Concept8/
	1) Program to Reverse the given String
	2) Program to Reverse Order of Words
	3) Program to Reverse Internal Content of each Word
	4) Program to Print Characters at Odd Position and Even Position
	for the given String
	5) Program to Merge Characters of 2 Strings into a Single String by taking Characters alternatively
	6) Program to Sort the Characters of the String and First Alphabet Symbols followed by Numeric Values
	7) Program for the following Requirement (Input: a4b3c2, Output: aaaabbbcc)
	8) Program to perform the following Activity (Input: a4k3b2, Outpt: aeknbd)
	 Program to Remove Duplicate Characters from the given Input String
	10) Program to find the Number of Occurrences of each Character present in the given String
	11) Program to perform the following Task
	 Input: 'one two three four five six seven'
	 Output: 'one owt three ruof five xis seven'
	·
	Formatting the Strings92
5) LIST DA	TA STRUCTURE 98
•	Creation of List Objects99
•	Accessing Elements of List100
	By using Index
	By using Slice Operator
•	List vs Mutability102
	Formation the Elements of Pat
6	Traversing the Elements of List 102
•	By using while Loop
•	_
€	By using while Loop

③	Important Functions of List 104
	🖱 To get Information about List
	• len()
	• count()
	• index()
	Manipulating Elements of List
	append()
	insert()
	extend()
	remove()
	• pop()
	Ordering Elements of List
	reverse()
	• sort()
③	Using Mathematical Operators for List Objects111
	 Concatenation Operator (+)
	 Repetition Operator (*)
③	Comparing List Objects111
③	Membership Operators112
	• in Operator
	• not in Operator
③	clear() Function112
③	Nested Lists 113
	Nested List as Matrix113
③	List Comprehensions114

6) TUPLE DATA STRUCTURE116
⊕ Tuple Creation118
 Accessing Elements of Tuple By using Index By using Slice Operator
Tuple vs Immutability119
 Mathematical Operators for Tuple
 Important Functions of Tuple
Tuple Packing and Unpacking
Creation of Set Objects 125
 Important Functions of Set

Mathemati	cal Operations on the Set128
•	union()
•	intersection()
•	difference()
•	symmetric_difference()
Membersh	ip Operators: (in,not in)129
Set Compre	hension 129
8) DICTIONARY DATA	A STRUCTURE 131
How to Cre	eate Dictionary?132
How to Ac	cess Data from the Dictionary?132
🚱 How to Up	odate Dictionaries?134
How to De	elete Elements from Dictionary?134
	• del d[key]
	• d.clear()
	• del d
• Important	Functions of Dictionary135
	• dict()
	• len()
	• clear()
	• get()
	• pop()
	• popitem()
	• keys()
	• values()
	• items()
	• copy()
	• setdefault()
	• update()
Dictionary	Comprehension 141

9) FUNCTIONS142
Built in Functions143
User Defined Functions143
Parameters 144
Return Statement 144
Returning Multiple Values from a Function 146
Types of Arguments 147
 Positional Arguments
Keyword Arguments
Default Arguments
Variable Length Arguments
Case Study 151
Types of Variables 152
Global Variables
Local Variables
global Keyword 153
Recursive Functions 154
Anonymous Functions 155
Normal Function 155
Eambda Function 155
filter() Function 156
map() Function 156
reduce() Function 158
Everything is an Object 159
Function Aliasing 159
Nested Functions 160

10)	MODULES 162
	Renaming a Module at the time of import (Module Aliasing) 164 from import 164
	 Various Possibilties of import 164 Member Aliasing 165 Reloading a Module 165
	Finding Members of Module by using dir() Function 166 The Special Variablename168
	Working with math Module 169 Working with random Module 169
	 random() Function randint() Function uniform() Function
	 randrange ([start], stop, [step]) choice() Function
11)	PACKAGES 173
12)	100 PATTERN PROGRAMS177