

In this lecture

• How to execute a Python file?

How to execute pieces of code - Run?

• How to add comments?

How to reset and clear console

File execution

Executing script files

Step 1: Assign a new value of 14 to 'a' in the script and press F9

Step 2: Select line 2 and press F9

In [2]: b = a*10 — Console output

Step 3: Select line 3 and press F9

Commenting script files

Commenting lines of codes

 Adding comments will help in understanding algorithms used while developing codes

 In practice, commented statements will be added before the code and begin with a '#'

Multiple lines can also be commented

```
Editor - C:\Users\DELL\Desktop\sample.py
 sample.py* 🔀
 1 #Simple Example
 3 #Calculate Volume of Cylinder
 4 #dia is for diameter
 5 dia=5
 6 #len is for length
 7 len=4
 8 #vol is for volume
 9 vol=3.14*(dia**2)*len/4
```


Commenting multiple lines

 Select lines that have to be commented and then press "Ctrl + 1"

 Select "Edit" in menu and select "Comment/Uncomment"

 Uses - to add description, render lines of code inert during testing

Clearing console and environment

Clearing an overpopulated console

Console

Type %clear in console

```
In [5]: a=14

In [6]: b=a*10

In [7]: print(a,b)
14 140

In [8]: %clear
```

Place cursor on console and press *Ctrl+L*

```
IPython console

Carpoole 1/A 

In [5]: a=14


In [6]: b=a*10

In [7]: print(a,b)
14 140

In [8]:
```


Environment

Removing/deleting variable(s)

Removing single variable

Using del followed by variable name

Removing multiple variables

Clearing the entire environment at once

• There are two ways to clear the environment

Method 1

Method 2

Click the symbol to remove variables in environment

```
Variable explorer
± 🖺 🖏 🗷
Name Type Size
 Value
File explorer
 Variable explorer
IPython console
Console 1/A 🔯
In [21]: a=14
 ...: b=a*10
 ...: print(a,b)
 . . . :
14 140
In [22]:
Removing all variables...
In [22]:
```


Basic libraries in Python

Basic libraries in Python

- Basic libraries
 - NumPy Numerical Python
 - Pandas Dataframe Python
 - Matplotlib Visualization
 - Sklearn Machine Learning
- Modules within a library. E.g.-

```
import numpy
content = dir(numpy)
print(content)
```


```
IPython console
  Console 1/A
 ■ Ø ❖
 'asscalar',
 'atleast 1d',
 'atleast 2d',
 'atleast 3d',
 'average',
 'bartlett',
 'base repr',
 'bench',
 'binary repr',
 'bincount',
 'bitwise and',
 'bitwise not',
 'bitwise or',
 'bitwise xor',
 'blackman',
 'block',
```

Help in Python

Type the name of the library in 'Object'

The following are the sub libraries

Available subpackages

doc Topical documentation on broadcasting, indexing, etc. lib Basic functions used by several sub-packages. random Core Random Tools linalg Core Linear Algebra Tools fft Core FFT routines polynomial Polynomial tools testing NumPy testing tools f2py Fortran to Python Interface Generator. distutils Enhancements to distutils with support for Fortran compilers support and more.

Note: You can click the details of the sublibraries by typing *libraryname.sublibraryname* under object Eg- **numpy.lib** in object

Summary

Execute Python script file

Commenting lines of code

Clearing console and environment

Basic libraries in Python

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU