

We are ready to serve Latest Testing Trends, Are you ready to learn.??

New Batches Info

START DATE :

TIMINGS :

DURATION :

TYPE OF BATCH :

FEE :

FACULTY NAME :

LAB TIMINGS :

Introduction

- Understanding the Open source
- Installation of python in Linux/windows.
- Understanding Interpreters
 - > ipython
 - > bpython
- Getting started with Python.
- Getting to understand Help.
 - > Exploring the objects.
- Setting up the IDE and various IDEs(Integrated development environment).
- Setting up using the PEP-8.
 - > Indentation.
 - > Tabs or spaces.
 - > Maximum line length.
 - ➤ Blank lines.
 - > Source file Encoding.
- creating the first python program.
 - understanding sha-bang.
 - > understanding the .py extension.
- How to run the python programs

TYPES AND OPERATORS

- **♣** Introduction to data types.
- Type casting in python.
- Various ways of printing.
- **4** Boolean operators.
- Playing with numbers.
- Playing with strings.
 - String quotes.
 - Raw strings.
- Docstring & comments.
- Accepting inputs.

CONTROL STATEMENTS

- Conditional statements
 - > Introduction
 - Boolean expressions
 - Logical Operators
 - > Using If condition
 - Dace
 - > Applying PEP-8 standards.

Looping statements

- > for
- > while
- range
- > break
- continue

LISTS

- **What are lists?**
 - Mutable lists.
 - > In operator.
 - Traversing a list.
 - > List operations.
 - Indexing.
 - Slicing.
 - > converting a list to string.
 - converting a string to list.
 - Aliasing in lists.
 - > Functions in lists.

TUPLES

- What is tuples.
 - > Indexing in tuples.
 - > slicing in tuples.
 - Immutable tuples.
 - Packing and unpacking.
 - Lists and tuples.
 - **Functions** in tuples.

DICTIONARIES

- What are dictionaries?
 - > Keys and values.
 - > In operator.
 - Looping in dictionaries.
 - Lookups in dictionaries.
 - > Dictionaries and tuples.
 - Functions in dictionaries.
 - Dictionaries vs sets.

FUNCTIONS

- Function basics
- Scope rules in functions
 - > Global scope.
 - ➤ Local scope.
 - Locals.

- ➤ Globals.
- ➤ Global.
- Understanding the return keyword.
- Argument passing
 - ➤ Default argument list.
 - > Keyword arguments.
- Understanding the docstrings.
- List comprehensions.
- Lambda, map, filters.
- Understanding the closures.
- Decorators.

MODULES

- What are modules?
- Understanding the namespaces
- Various ways of importing.
- "reload" operation.
- understanding about sys.path
- dir () function.
- understand the _main_ and _name_
- operation.
- Installation of a module.
- Understanding the virtualenv.
- Packaging a module.
- Packages.

FILES

- Fancier Output Formatting
- Reading and writing files
- Methods of File Objects
 - Reading
 - Writing
 - Modify
- Buffering in files.
- Parsing a xml files.
- Parsing a xls files.
- Pickles
- Output using Pickle
- Introduction to subprocess, os

EXCEPTIONS

- What are exceptions?
- Simulating errors.
- Various types of exceptions.

- Exception handling try, except, else, finally
- trapping errors.
- raising exceptions.
- Customized exceptions.

REGULAR EXPRESSIONS

- Understanding the regular expressions.
- Getting started.
- Compiling a pattern.
- ♣ Flags ignorecase, dotall
- Working with multiple flags.
- Search vs match.
- Raw string notations.
- Special characters
 - ➢ Globbling characters
 - Anchors
 - character sets
- Grouping

DEBUGGING

- Introduction to debugging.
- Debugging using IDE.
- - Script mode, Enhanced script mode.
 - Post mortem mode.
 - run mode.
 - Trace mode.
- Playing with the trace mode.
 - listing
 - > step, next
 - > continue, break
 - printing variables
 - assigning values
 - > Restart and return.
 - Where, stacks, breakpoints
 - repeat.

LOGGING

- nderstanding logging.
- When to use logging.
- **♣** Understanding the log levels
- Understanding stream handling using Basic
- Config

- Understanding logger.
- Understanding handlers.
- Understanding Formatters.
- Understanding filters.
- Demo: Playing with the syslog handlers.
- ♣ Demo: Playing with the Stream handlers.
- Demo: Playing with the File handlers

CLASSES

- OOP: what is object oriented programming.
- Understanding the classes in python.
- Lets create a bank account.
- Using the class statement
- Methods in classes.
 - Constructor.
 - Magic methods.
- Understanding Inheritance.
- Understanding Polymorphism.
- Understanding Encapsulation.
- Operator overloading.

SOCKET PROGRAMMING

- Introduction.
- Understanding basics
 - routing.
 - Protocols udp & tcp.
- Working with sockets
- * How to connect to server.
- * Connect on port.
- * sending data.
- * receiving data.
- * How to close the socket.
- Programming a socket server
- * Bind a socket.
- * Listen to incoming connections.
- * Accept connections.
- * Live server
- * Handing connections.
- * Thread class
- * Thread library
- * Thread pool
- * Task thread
- * Multiprocessing
- Demo: common chat application.
- Demo: FAQ chat application.

Demo - Port scanning software

DATABASE CONNECTIVITY

- Introduction
- Working with mysql databases.
 - ➤ How to install mysql-server
 - ➤ How to know what modules to install
 - Creating a database
 - > Creation of the user and giving grants
 - Granting access to the users
 - Connecting mysql and python
- Python and Mysql:
 - > Creating and populating a table
 - > Retrieving data
 - Dictionary cursors
 - Column headers
- Integration with various databases.
- (Mariadb, oracle)
- Introduction to ORM and sqlalchemy

CGI PROGRAMMING

- **↓** Introduction
- Getting started with CGI
- Configuring apache
- Configuring CGI

MULTITHREADING

- DATA ANALYSIS BASICS
- Pandas
- Nampy
- Matplotlib

INTRODUCTION TO PYTHON FRAMEWORKS

- **♣** DJANGO
- **♣** FLASK

By RAJU