

Introduction

Python Versions	
Python 0.9.0 → Feb 1991	Python 3.6 ····▶ Dec 2016
Python 1.0 ·····►Jan 1994	Python 3.6.5 → Mar 2018
Python 2.0 ······► Oct 2000	Python 3.7.0 → May 2018
Python 2.7.0 → Jul 2010	Python 3.8 → Oct 2019
Python 3 ·······▶Dec 2008	Python 3.11 → Oct 2022

Basics

Python Syntax and Comments Code Lines prefixed with are ignored by the compiler Output Hello, world! Hello, world!

Operators

Arithmetic Operators

Code

```
print(5 + 3)  # Addition,Output: 8
print(5 - 3)  # Subtraction,Output: 2
print(5 * 3)  # Multiplication,Output: 15
print(5 / 3)  # Division, Output:1.66666666666667

print(5 % 3)  # Modulo, Output: 2
print(5 ** 3)  # Exponentiation, Output: 125
print(5 // 3)  # Floor division, Output: 1
```


Assignment Operators

Code

```
x = 5

x += 3  # Equivalent to x = x + 3
x %= 3  # Equivalent to x = x % 3
x **= 3  # Equivalent to x = x ** 3
x //= 3  # Equivalent to x = x // 3

print(x)  # Output: 2
```


Comparison Operators

```
print(5 3) # Equal, Output: False
print(5 3) # Not equal, Output: True

print(5 > 3) # Greater than, Output: True
print(5 < 3) # Less than, Output: False

print(5 3) # Greater than or equal to, Output: True
print(5 3) # Less than or equal to, Output: False</pre>
```


Logical Operators (and/or/not)

Code

```
print(True and False) # Logical AND, Output: False
print(True or False) # Logical OR, Output: True
print(not True) # Logical NOT, Output: False
```


Identity Operators

Membership Operators

Code

```
x = 'Hello world'

print('H' in x)  # Output: True
print('hello' not in x) # Output: True

x = ['grape', 'mango', 'banana']


print('grape' in x)  # Output: True
print('man' in x) # Output: False
```

Bitwise Operators

Code

```
print(5 & 3) # Bitwise AND,Output: 1
print(5 | 3) # Bitwise OR,Output: 7
print(5 ^ 3) # Bitwise XOR,Output: 6

print(~5) # Bitwise NOT, Output: -6
print(5 >> 1) # Bitwise Right Shift,
Output: 2
print(5 << 1) # Bitwise Left Shift,
Output: 10</pre>
```


SCALER Topics

Control Flow

If...Else .---age = 22 if (age < 18): [Condition False] x --> print("Teenager!") else: print("Adult!")

If..Elif..Else age = 22 x if (age < 12): [Condition False] ----> print("Child") elif (age < 18): [Condition False] x print("Teenager") elif (age < 40): [Condition True] -----> print("Adult") else: [Ignored] print("Old age") ----> print("End");

While loop Code 5 * 1 = 5 i = 1 5 * 2 = 10 Output while i <= 5: 5 * 3 = 15 val = 5 * i print("5 *", i, "=", i * 5) 5 * 4 = 205 * 5 = 25 i = i + 1Initialization i = 1 Condition i ≤ 5 False True Statements val = 5 * i; print("5 *", i, "=", i * 5) i = i + 1 End while

pass statement Code for i in range(5): ────► Nothing will happen, it's a null operation

Functions

Scope of Variables Code: Local Variables // Random function def fun(): The 'var' is a local variable: Visible var = 2 within the function block only. print(var * 3) } Print(var) Not visible outside the function. Throws error. Reason: 'var' is not defined outside

the function.

Code: Global Variables

Modules

Importing a Module Code import math · · · · · · → Outputs all the defined names in the math module

dir() Function Code import math print(dir(math)) Outputs all the defined names in the math module

Output


```
['__doc__', '__loader__', '__name__', '__package__', '__spec__', 'acos', 'acosh', 'asin', 'asinh', 'atan', 'atan2', 'atanh', 'ceil', 'comb', 'copysign', 'cos', 'cosh', 'degrees', 'dist', 'e', 'erf', 'erfc', 'exp', 'expm1', 'fabs', 'factorial', 'floor', 'fmod', 'frexp', 'fsum', 'gamma', 'gcd', 'hypot', 'inf', 'isclose', 'isfinite', 'isinf', 'isnan', 'isqrt', 'ldexp', 'lgamma', 'log', 'log10', 'log1p', 'log2', 'modf', 'nan', 'perm', 'pi', 'pow', 'prod', 'radians', 'remainder', 'sin', 'sinh', 'sqrt', 'tan', 'tanh', 'tau', 'trunc']
```


Data Structures

Lists **Declaration** Method 1: Create an empty list arr = [] Method 2: Create a list with 5 elements. arr = [3, 5, 1, 2, 3]arr = [1, 4, 21, 13, 55]→arr[4] = 55 Elements 22 13 55 Indices 1 2 3 4 Remove elements: Add elements: Create a list: arr = [] arr.pop() # Removes the last arr.append(1) arr.append(4) element arr.pop(2) # Removes the element as index 2. arr.append(22) arr.append(13) print(arr) # [1, 4, 13] arr.append(55) print(arr) # [1, 4, 22, 13, 55] Miscellaneous: Slice a list: c = arr.count(2) # Counts the elements with value = 2. print(arr[1:]) # Returns all elements from index 1 to the last. print(arr[:2]) arr.insert(3, 5) #Inserts the element 5 at index = 3 # Returns all elements from the start till index 2 (exclusive) print(arr) print(arr[1:3]) # Returns all elements from index 1 to index 3 (exclusive) arr.clear() # Removes all elements from the list. print(arr) # Output: [4, 13] [1, 4][4, 13]

Tuples

In Python, a tuple is like a list but can't be changed once created.

It can hold a bunch of items in a specific order. Unlike a list, a tuple can be used to calculate hash values.

```
Declaration
Method 1: Create an empty tuple
tup = ()
Method 2: Create a tuple with 3 elements.
tup = [3, 5, 1]
Create a tuple:
 Add elements:
 Remove elements:
tup = (3, 5, 1, 8)
 Not possible as
 Again not possible as tuples
 tuples are immutable. are immutable.
 Slice a tuple:
 print(tup[1:]) # Returns all elements from index 1 to the last.
 print(tup[:2]) # Returns all elements from the start till index 2 (exclusive)
 print(tup[1:3]) # Returns all elements from index 1 to index 3 (exclusive)
 # Output: - - - - ¬
 (5, 1, 8)
 (3, 5)
 (5, 1)
 Miscellaneous:
 c = tup.count(2) # Counts the elements with value = 2.
 print(c)
 ind = tup.index(3) # Tell the index of 3 in the tuple
 print(ind)
 print(min(tup))
 print(max(tup))
 print(sum(tup)) # Self explanatory
 # Output
 0
 1
 8
 17
```


Set

Sets are unordered. Set elements are unique. Duplicate elements are not allowed.

A set itself may be modified, but the elements contained in the set must be of an immutable type.

Declaration

```
Method 1: Create an empty set
st = set()
Method 2: Create a set with 5 elements.
st = \{4, 5, 1, 6, 7\}
 Add elements:
Create a set:
 Remove elements:
 st.remove(5)
st = \{4, 5, 1, 6, 7\}------> st.add(5)
 # Remove 5,throws KeyError if not present
 st.add(9)
 print(st)
 st.add(10)
 st.add(16)
 st.discard(10)
 # Removes 5 if present, no exception thrown
 print(st)
 print(st)
 st.pop()
 # Output
 # Removes a random element from the set
 {1, 4, 5, 6, 7, 9, 10, 16}
 print(st)
 # Output
 {1, 4, 6, 7, 9, 10, 16}
{1, 4, 6, 7, 9, 16}
{4, 6, 7, 9, 16}
 Miscellaneous:
 print(len(st)) # Output: 5
 st_copy = st.copy()
 print(st_copy) # {16, 4, 6, 7, 9}
 st.clear()
 print(st) # Output: set()
```


Dictionary

In Python, a dictionary is an unordered collection of key-value pairs, where each key is unique within the dictionary. It is also known as an associative array or a hash map in other programming languages.

Declaration

```
Method 1: Create an empty dictionary
st = \{\}
Method 2: Create a dictionary with 2 key-value pairs.
dt = {"apple": "green", "banana": "yellow"}
Create a dictionary:
 Add elements:
 dt["orange"] = "orange"
dt = {
 dt.update({"pomegranate": "red"})
 "apple": "green",
 "banana": "yellow",
 "pear": "pink",
 print(dt)
 "Lemon": "lime"
}
 # Output
 "apple": "green",
 "banana": "yellow",
 "pear": "pink"
 "Lemon": "lime",
 "orange": "orange"
 "pomegranate": "red",
 }
Remove elements: ····· Miscellaneous:
 Output:
 count = len(dt)
del dt["apple"]
 print(count)
# Deletes the dict item with key = "apple"
 yellow
removed_value = dt.pop("pomegranate")
 ['banana', 'pear',
 value = dt['banana']
# Removes and returns the value with key = "pomegranate"
 'Lemon']
 print(value)
removed_pair = dt.popitem()
 ['yellow', 'pink',
# Pops a random item and returns the key-value pair as a tuple.
 'lime']
 keys = list(dt.keys())
 False
 print(keys)
print(removed_value)
 [('banana', 'yellow'),
print(removed_pair)
 ('pear', 'pink'),
 values = list(dt.values())
 ('Lemon', 'lime')]
print(dt)
 print(values)
 key_exists = 'apple' in dt
# Output
 print(key_exists)
('orange', 'orange')
 items = list(dt.items())
{"banana": "yellow", "pear": "pink",
 print(items)
"Lemon": "lime"}
 dt.clear()
 print(dt)
```


File Handling

```
Reading from a File

Code

with open('filename.txt', 'r') as file:
 print(file.read()) # Outputs the content of the file

File Handling using Python
Python can open a file in read mode.

It preserves the special characters like newline, spaces, etc.
```

```
File Methods

Code

with open('filename.txt', 'r') as file:
 print(file.readline()) # Outputs the first line of the file


File Handling using Python - - - - - → First line only.
```

```
Writing to a File

Code

with open('filename.txt', 'w') as file: ---→ Hello, world! -----→ Updated file content.

file.write('Hello, world!')
```


Object-Oriented Programming

Classes and Objects

Code

```
class MyClass: -----
x = 5
Class blueprint

object of MyClass ←--- obj = MyClass()
print(obj.x) # Output: 5

The object has all ←-------
properties of the class.
```

The self Parameter

- 1. The first argument of any method of a class is always self.
- 2. The other arguments follow up after the self argument.
- 3. Using self keyword, you can access the data members and call member functions of the object.
- 4. self is not a keyword in python.
- 5. By convention, the first argument is always kept as self.
- 6. In the init method, self refers to the newly created object and in other class methods it refers to the object whose method was called.
- 7. self is nothing but a placeholder for the current object.

Code

Constructors: init() function

- Constructors are special or specific methods used by a class to perform task such as initiating variables, performing startup task and that needs to be done when an instance of a class is generated.
- 2. When you don't provide any constructor, then automatically a default constructor is created for you.
- 3. Whenever you create an object of a class, a constructor is called.

Default Constructor

```
def __init__(self):
 pass
```


Object Methods

- Constructors are special or specific methods used by a class to perform task such as initiating variables, performing startup task and that needs to be done when an instance of a class is generated.
- 2. When you don't provide any constructor, then automatically a default constructor is created for you.
- 3. Whenever you create an object of a class, a constructor is called.

Default Constructor

```
def __init__(self):
 pass
```

Code

Inheritance

- 1. Inheritance is the process by which an object of one class acquires the properties of another class.
- 2. Reusable code
- 3. It resembles real life models.

methods and variables of Parent class.

- 4. Base class: The class which is inherited is called the base class.
- 5. Derived class: The class which inherits is called derived class.

```
class Parent:
 def func(self):
 print("This is a function of the parent class.")


class Child(Parent):
 pass

--- obj = Child()
 obj.func() # Output: This is a function of the parent class.

tis defined in the Parent class.

Child class object has access to all
```


Encapsulation

- 1. Data and the methods which operate on that data are defined inside a single unit. This concept is called encapsulation.
- 2. No manipulation or access is allowed directly from outside the capsule or class.

Code

Erroneous Code

Polymorphism

- 1. Data and the methods which operate on that data are defined inside a single unit. This concept is called encapsulation.
- 2. No manipulation or access is allowed directly from outside the capsule or class.

```
class Cat:
 def sound(self):
 return "meow"
class Dog:
 def sound(self):
 return "woof"
class Pig:
 def sound(self):
 return "oink"
def make_sound(animal):
 print(animal.sound())
cat_obj = Cat()
dog_obj = Dog()
pig_obj = Pig()
make_sound(cat_obj) # Output: meow
make_sound(dog_obj) # Output: woof
make_sound(pig_obj)
 # Output: woof
```


Errors and Exception Handling

Syntax Errors Code while True print('Hello world') -# Syntax error: invalid syntax '--→ SyntaxError: invalid syntax

Exceptions Code print(10 * (1/0))---→ ZeroDivisionError: division by zero

```
Try...Except

Code

try:
 print(10 * (1/0))


except ZeroDivisionError:
 print("Division by zero occurred!")

Division by zero occurred!
```

The Else Clause

When there is no exception, execute the code under else block.

```
try:
 print("Hello")
except:
 print("Something went wrong")
else:
 print("Nothing went wrong")
Hello
Nothing went wrong
```


The Finally Clause

The code block under finally is always executed.

Code

```
try:
 print(10 * (1/0))
except ZeroDivisionError:
 Division by zero occurred!
 print("Division by zero occurred!")
 This line will always be executed
finally:
 print("This line will always be executed")
 try
 Run the code under try block.
 If an exception occurs
 If no exception occurs
 except
 If the code under try throws an exception,
 execute the code under except block.
 else
 If no exception occurs, execute the else block.
 finally
 Always execute this block.
```


Python Standard Library

math Module

Code **Output** import math Square root of 16 is: 4.0 2 raised to the power 3 is: 8.0 # Square Root Absolute value of -10 is: 10.0 print("Square root of 16 is:", math.sqrt(16)) Ceiling value of 2.3 is: 3 Floor value of 2.3 is: 2 # Power Value of PI is: 3.141592653589793 print("2 raised to the power 3 is:", math.pow(2, 3)) Value of Euler's number is: 2.718281828459045 Cosine of PI is: -1.0 # Absolute Sine of PI/2 is: 1.0 print("Absolute value of -10 is:", math.fabs(-10)) Tangent of 0 is: 0.0 Natural logarithm of 1 is: 0.0 # Ceiling Common logarithm (base 10) of 100 is: 2.0 print("Ceiling value of 2.3 is:", math.ceil(2.3)) print("Floor value of 2.3 is:", math.floor(2.3)) print("Value of PI is:", math.pi) # Euler's number (e) print("Value of Euler's number is:", math.e) # Trigonometric functions print("Cosine of PI is:", math.cos(math.pi)) print("Sine of PI/2 is:", math.sin(math.pi/2)) print("Tangent of 0 is:", math.tan(0)) # Logarithm (base e) print("Natural logarithm of 1 is:", math.log(1)) # Logarithm (base 10) print("Common logarithm (base 10) of 100 is:", math.log10(100))

datetime Module

```
Code
```

```
import datetime
# Get the current date and time
now = datetime.datetime.now()
print("Current date and time is:", now)
# Get just the current date
today = datetime.date.today()
print("Current date is:", today)
# Create a specific date
specific_date = datetime.date(2023, 5, 19) # format is (year, month, day)
print("Specific date is:", specific_date)
# Create a specific time
specific_time = datetime.time(13, 24, 45) # format is (hour, minute, second)
print("Specific time is:", specific_time)
# Create a specific date and time
specific_datetime = datetime.datetime(2023, 5, 19, 13, 24, 45) # format is (year, month, day,
hour, minute, second)
print("Specific datetime is:", specific_datetime)
# Get the day of the week (Monday is 0, Sunday is 6)
print("Day of the week:", today.weekday())
# Time delta (difference between two dates or times)
date1 = datetime.date(2023, 5, 19)
date2 = datetime.date(2023, 6, 19)
delta = date2 - date1
print("Days between date1 and date2:", delta.days)
# Adding or subtracting a timedelta to a date or datetime
one_week = datetime.timedelta(weeks=1)
future_date = date1 + one_week
print("One week after date1:", future_date)
Output
Current date and time is: 2023-05-19 22:26:27.975170
Current date is: 2023-05-19
Specific date is: 2023-05-19
Specific time is: 13:24:45
Specific datetime is: 2023-05-19 13:24:45
Day of the week: 4
Days between date1 and date2: 31
One week after date1: 2023-05-26
```


os Module

```
import os
# Get the current working directory
cwd = os.getcwd()
print("Current working directory is:", cwd)
# Change the current working directory
os.chdir('/path/to/directory') # replace '/path/to/directory' with an actual directory path
print("Current working directory is:", os.getcwd())
# List files and directories in the current working directory
print("Files and directories in '", cwd, "' :")
print(os.listdir(cwd))
# Create a new directory
os.mkdir('test_dir') # creates a directory named 'test_dir' in the current working directory
print("Files and directories in '", cwd, "' after creating new directory:")
print(os.listdir(cwd))
# Rename a file or directory
os.rename('test_dir', 'new_dir') # renames 'test_dir' to 'new_dir'
print("Files and directories in '", cwd, "' after renaming directory:")
print(os.listdir(cwd))
# Remove a directory
os.rmdir('new_dir') # removes the directory named 'new_dir'
print("Files and directories in '", cwd, "' after removing directory:")
print(os.listdir(cwd))
# Get environment variables
print("Environment variables:")
print(os.environ)
# Get specific environment variable
print("HOME environment variable:")
print(os.environ.get('HOME'))
```


random Module

```
import random
# Generate a random float between 0.0 and 1.0
rand_float = random.random()
print("Random float between 0.0 and 1.0:", rand_float)
# Generate a random integer between a and b (both inclusive)
rand_int = random.randint(1, 10)
print("Random integer between 1 and 10:", rand_int)
# Generate a random float between a and b
rand_uniform = random.uniform(1, 10)
print("Random float between 1 and 10:", rand_uniform)
# Choose a random element from a list
my_list = [1, 2, 3, 4, 5]
rand_choice = random.choice(my_list)
print("Random choice from the list [1, 2, 3, 4, 5]:", rand_choice)
# Shuffle a list
random.shuffle(my_list)
print("List [1, 2, 3, 4, 5] after shuffling:", my_list)
# Generate a random sample from a list
rand_sample = random.sample(my_list, 3)
print("Random sample of 3 elements from the list:", rand_sample)
# Generate a random float with a normal distribution
rand_normal = random.gauss(mu=0, sigma=1)
print("Random float with a normal distribution (mu=0, sigma=1):", rand_normal)
Output
Random float between 0.0 and 1.0: 0.8061507911052314
Random integer between 1 and 10:9
Random float between 1 and 10: 7.189451780281582
Random choice from the list [1, 2, 3, 4, 5]: 5
List [1, 2, 3, 4, 5] after shuffling: [2, 1, 3, 4, 5]
Random sample of 3 elements from the list: [1, 3, 2]
Random float with a normal distribution (mu=0, sigma=1): -0.3137487021982147
```


Advanced Topics

Generators

- 1. Python's yield keeps local variables intact upon function return.
- 2. Yield halts function execution, resumes from last yield on re-invocation.
- 3. Yielding a value transforms a function into a generator, returning a generator object.

Function -> Generator

```
def square(numbers):
 sqs = []
 for n in numbers:
 sqs.append(n ** 2)
 return sqs

numbers = [1, 2, 3, 4, 5]
 sq_nums = square(numbers)

print(sq_nums)

def square(numbers):
 for n in numbers:
 yield n ** 2

numbers = [1, 2, 3, 4, 5]
 sq_nums = square(numbers)

print(sq_nums)
```

Extract values from generator object

```
Method 1: next() function

print(next(sq_nums))
print(next(sq_nums))
print(next(sq_nums))
print(next(sq_nums))
print(next(sq_nums))
print(next(sq_nums))
```

Output

1 4

9

16

25

How it works!

Decorators

- 1. A decorator allows to modify the functionality of a function by wrapping in another function.
- 2. The outer function is called the decorator and the inner one is modified if required and returned by the decorator.

Example

Flow of a divide call

```
Consider a function which divides two numbers.

def divide(a, b):
 return a / b

Now, you want to add one functionality which checks if b is non-zero without changing divide function.

Here, decorators are of use.

def make_useful(divide_func):
 def better_divide(a, b):
 if b == 0:
 print("Denominator must be non-zero")
 return None


 return divide_func(a, b)

return better_divide

@make_useful
def divide(a, b):
 return a / b
```

divide(4, 0) make_useful(divide(4, 0)) better_divide(4, 0) Returns None divide(4, 5) make_useful(divide(4, 5)) better_divide(4, 0) divide(4, 5) make_useful(divide(4, 5))

→ Executes divide(4, 5) actual definition — Returns 0.8

Context Managers

- 1. Context Managers are used to manage resources efficiently.
- 2. It uses the with statement to define the scope of the resource.
- 3. It ensures proper resource handling and exception handling by invoking the __enter__() and __exit__() methods.

Example

```
with open("filename.txt") as f:
 Creates a file descriptor f used to
 data = f.read()
 access a file resource.
file_descriptors = []
for fl in range(10000):
 file_descriptors.append(open('filename.txt', 'w'))
 Traceback (most recent call last):
 File "contextManager.py", line 3, in
 OSError: [Errno 24] Too many open files: 'filename.txt'
With Context Managers, a resource is handled properly by calling the __enter__() and __exit__() methods by default.
class FileManager():
 def __init__(self, filename, mode):
 self.file = None
 self.filename = filename
 self.mode = mode
 def __enter__(self):
 self.file = open(self.filename, self.mode) # Open the file
 return self.file # return the file descriptor
 def __exit__(self, exc_type, exc_value, exc_traceback):
 self.file.close() # Close the file while exiting
# loading a file
with FileManager('test.txt', 'w') as f:
 f.write('Test') # Execute this code after __enter__() method finishes.
```

Sequence of Function calls

SCALER TOPICS

Unlock your potential in software development with FREE COURSES from SCALER TOPICS!

Register now and take the first step towards your future Success!

That's not it. Explore 20+ Courses by clicking below

Explore Other Courses

Practice **CHALLENGES** and become 1% better everyday

Explore Other Challenges