

Learn to Code with Python

Setup & Installation

hello_world.py

print("Hello world")

Welcome to Python

objects-strings.py

```
"sushi"
'sushi'
"warriorsfan123!"
"$5.00"
"You're right"
'Shakespeare once wrote "To be or not to be" in one of his plays'
11 11
11.11
"5"
"""Hello
my name is
Boris
0.00
```

the-print-function-I-single-argument.py

```
print("I love sandwiches")
print('I also love juice beverages')
print("We're working with Python")
print(5)
print(3 + 4)
print(10 - 8)
print("3 + 4")
print("3" + "4 ")
```

the-print-function-II-multiple-arguments.py

```
print("A", "B")
print("C", "D", "E", "F")

print(5 + 3, 2 - 8)
print(5 + 3, 2 - 8, 3 + 1)

print("Hello", 10, 3.14)
```

the-print-function-III-parameters-and-arguments.py

```
print("ABC", "DEF", "XYZ")
print("ABC", "DEF", "XYZ", sep="!")
print("ABC", "DEF", "XYZ", sep="--*--")
print("ABC", "DEF", "XYZ", sep=" ")
print("ABC", "DEF", "XYZ", "!")
print("Hello", "Goodbye", end="!&*")
print("Hello")
print("A", "B", "C", sep="**", end="#")
print("A", "B", "C", end="#", sep="**")
```

comments.py

```
print("Good morning")
#print("Good afternoon")
print("Good night")
# This will perform a mathematical calculation
print(1 + 1) # Adds together 1 + 1
# print(1 + 1)
# print(1 + 1)
# print(1 + 1)
```

Numbers, Booleans and Equality

mathematical-expressions.py

```
print(3 + 4)
print(3.5 + 6.3)
print(10 - 5)
print(5 * 3)
print("Ba" + "con")
print("lolo" * 32)
print(10 + 3.8)
print(5 ** 3)
print(4 ** 4)
print(3 + 5 * 3)
print((3 + 5) * 3)
```

division-floor-division-and-the-modulo-operator.py

```
print(15 / 3)
print(14 / 3)
print(14 // 3)
print(-14 // 3)
print(14 % 3)
print(15 % 3)
print(16 % 3)
print(1 % 3)
print(2 % 3)
print(3 % 3)
```

the-boolean-data-type.py (Part 1)

```
print(True)
print(False)
print("True")
print("False")
print(5 == 5)
print(5 == 8)
print(8.3 == 8.3)
print(8.3 == 4.1)
print(5 == "5")
print("ham" == "ham")
print("ham" == "bacon")
print("ham" == "Ham")
print("5" == "5")
print("" == "")
print("!==*" == "!==*")
```

the-boolean-data-type.py (Part 2)

```
print(5 == 5.0)
print(5 == 5.1)
print(True == True)
print(False == False)
print(True == False)
print(10 != 8)
print(10 != 10)
print("music" != "music")
print("music" != "noise")
print("music" != "Music")
print(10 != "10")
print(8.3 != 9.8)
print(3.0 != 3)
```

boolean-mathematical-operators.py

```
print(5 < 8)
print(10 < 7)
print(8 <= 8)</pre>
print(8 <= 11)</pre>
print(8 <= 7)</pre>
print(9 > 5)
print(10 > 20)
print(9 >= 9)
print(9 >= 5)
print(9 >= 10)
print(5 < 8 <= 10)</pre>
print(5 < 8 <= 7
```

the-type-function.py (Part 1)

```
print(type(5))
print(type(10))
print(type(3.8))
print(type(5.0))
print(type("computer"))
print(type("laptop"))
```

the-type-function.py (Part 2)

```
print(type(5) == type(10))
print(type("computer") == type("laptop"))
print(type(5) == type(5.0))
print(type(5) == type("5"))
print(type(True))
print(type(False))
print(type(True) == type(False))
print(type([1, 2, 3]))
print(type({ "NJ": "Trenton" }))
```

type-conversion-with-the-int-float-and-str-functions.py

```
print(int(3.14))
print(int(3.99))
print(int("3"))
print(int(3))
print(float(5))
print(float("10.32"))
print(float(5.23))
print(str(5.35))
print(str(5))
print(str("Hello"))
print(str(5) + "Hello")
print(3 + 3)
print(4.3 + 5.7)
print(3 + 5.8)
```

Variables

intro-to-variables.py (Part 1)

```
name = "Boris"
age = 27
handsome = True
favorite_language = "Python"
print(name)
print(handsome)
# print(occupation)
print(age + 4)
print("My name is", name, "and I am", age, "years old")
age = 23
print(age)
age = 27 + 10
print(age)
```

intro-to-variables.py (Part 2)

```
fact or fiction = 6 < 10
print(fact or fiction)
chameleon = 5
print(chameleon)
chameleon = "Some string"
print(chameleon)
chameleon = 9.99
print(chameleon)
chameleon = False
print(chameleon)
```

multiple-variable-assignments.py

```
a = 5
b = 5
a = b = 5
b = 10
print(b)
print(a)
a = 5
b = 10
a, b = 5, 10
a, b, c = 5, 10, 13
print(a)
print(b)
print(c)
```

augmented-assignment-operator.py (Part 1)

```
a = 1
a = a + 2
print(a)
a = 1
a += 2
print(a)
word = "race"
word = word + "car"
print(word)
```

augmented-assignment-operator.py (Part 2)

```
word = "race"
word += "car"
print(word)
b = 5
b = b * 3
print(b)
b = 5
b *= 3
print(b)
# -=
# /=
```

user-input-with-the-input-function.py

```
# first name = input("What's your first name? ")
# print("It's nice to meet you,", first name)
# Prompt the user for two numbers, one at a time
# The numbers will be received as strings
# Convert both numbers to integers
# Print a message that includes the sum of the two numbers
print("Let me help you add 2 numbers")
first number = int(input("Enter your first number! "))
second_number = int(input("Enter your second number! "))
print("The total is", first_number + second_number)
```

the-NameError-ValueError-TypeError-and-SyntaxError-Exceptions.py

```
print(type(5))
print(type(10))
print(type(3.8))
print(type(5.0))
print(type("computer"))
print(type("laptop"))
```

Functions

intro-to-functions.py

```
def output_text():
 print("Welcome to the program!")
 print("It's nice to meet you")
 print("Have an excellent day programming!")

output_text()
output_text()
```

parameters-and-arguments.py

```
def p(text):
 print(text)
p("Hello")
p("Goodbye")
p("OK")
# p()
def add(a, b):
 print("The sum of", a, "and", b, "is", a + b)
add(3, 5)
add(-4, 7)
# add()
\# add(1)
add(3, 5, 7)
```

positional-arguments-and-keyword-arguments.py

```
def add(a, b, c):
  print("The sum of the three numbers is", a + b + c)

add(5, 10, 15)
  add(a = 5, b = 10, c = 15)
  add(5, b = 10, c = 15)
  add(5, c = 15, b = 10)
```

return-values.py

```
def add(a, b):
 return a + b
 print("This is nonsense")

result = add(3, 5)
print(result)
```

default-argument-values.py

```
def add(a = 0, b = 0):
 return a + b

print(add(7, 8))
print(add(10))
print(add())
```

the-none-type.py

```
a = None
print(type(a))

def subtract(a, b):
 print(a - b)

result = subtract(5, 3)
print(result)
```

functions-annotations.py

```
def word_multiplier(word: str, times: int) -> str:
 return word * times

print(word_multiplier(10, 5))
```

Strings: The Basics

length-concatenation-and-immutability.py

```
print(len("Python"))
print(len("programming"))
print(len("!@#$"))
print(len(" "))
print(len(""))
# print(len(4))
# print(len(3.14))
print("Boris" + "Paskhaver")
print("Boris " + "Paskhaver")
print("Boris" + " Paskhaver")
print("Boris" + " " + "Paskhaver")
print("a" "b" "c")
print("---" * 30)
```

string-indexing-with-positive-values.py

```
best_language_ever = "Python"
print(best_language_ever[0])
print(best_language_ever[1])
print(best_language_ever[3])
print(best_language_ever[2 * 2])
print(len(best_language_ever))
print(best_language_ever[5])
# print(best_language_ever[100])
# best_language_ever[0] = "B"
```

string-indexing-with-negative-values.py

```
topic = "programming"

print(topic[-1])
print(topic[-2])
print(topic[-5])

# print(topic[-100])
```

string-slicing-I-slicing-by-range.py (Part 1)

```
address = "Attractive Street, Beverly Hills, CA 90210"
print(address[0:3])
print(address[0:4])
print(address[0:17])
print(address[19:32])
print(address[10:100])
print("\n")
print(address[34:-6])
print(address[-8:-6])
print(address[-8:36])
```

string-slicing-I-slicing-by-range.py (Part 2)

```
print("\n")
print(address[5:])
print(address[13:])
print(address[-10:])
print(address[:10])
print(address[0:10])
print(address[:23])
print(address[:-3])
print(address[:])
```

string-slicing-II-slicing-by-steps.py

```
alphabet = "abcdefghijklmnopqrstuvwxyz"
print(alphabet[0:10:2])
print(alphabet[0:26:3])
print(alphabet[:26:3])
print(alphabet[0::3])
print(alphabet[::3])
print(alphabet[4:20:5])
print(alphabet[-20:-8:5])
print(alphabet[::-3])
print(alphabet[::-2])
print(alphabet[::-1])
```

escape-characters.py (Part 1)

```
print("This will \nbegin on a \nnew line")
print("\t0nce upon a time")
print("\"To be or not to be\", said Hamlet")
print('\'To be or not to be\', said Hamlet')
print("Let's print a backslash: \\")
file name = r"C:\news\travel"
print(file name)
```

escape-characters.py (Part 2)

```
some random number = 5
some obscure calculation = 25
some_additional_statistic_fetched_from_somewhere = 10
final = some random number + \
 some_obscure_calculation + \
 some additional statistic fetched from somewhere
print(some random number,
 some obscure calculation,
 some_additional_statistic_fetched_from_somewhere)
```

the-in-and-not-in-operators-for-inclusion-and-exclusion.py

```
announcement = "The winners of the prize are Boris, Andy, and Adam"
print("Boris" in announcement)
print("Steven" in announcement)
print("boris" in announcement)
print(" " in announcement)
print("," in announcement)
print()
print("Boris" not in announcement)
print("Steven" not in announcement)
print("boris" not in announcement)
print(" " not in announcement)
print("," not in announcement)
```

Strings: Methods

the-find-and-index-methods.py (Part 1)

```
browser = "Google Chrome"
print(browser.find("C"))
print(browser.find("Ch"))
print(browser.find("o"))
print(browser.find("G"))
print(browser.find("Z"))
print(browser.find("Zxy"))
print(browser.find("c"))
```

the-find-and-index-methods.py (Part 2)

```
print()
print(browser.find("o"))
print(browser.find("o", 2))
print(browser.find("o", 5))
print("Ch" in browser)
print(browser.index("C"))
# print(browser.index("Z"))
```

the-startswith-and-endswith-methods.py

```
salutation = "Mr. Kermit the Frog"
print(salutation.startswith("M"))
print(salutation.startswith("Mr"))
print(salutation.startswith("Mr."))
print(salutation.startswith("m"))
print(salutation.startswith("mr."))
print(salutation.startswith("Ker"))
print(salutation.startswith("Mr. Ker"))
print(salutation.endswith("g"))
print(salutation.endswith("og"))
print(salutation.endswith("Frog"))
print(salutation.endswith("frog"))
```

the-count-method.py

```
word = "queueing"
print(word.count("e"))
print(word.count("u"))
print(word.count("q"))
print(word.count("z"))
print(word.count("Q"))
print(word.count("ue"))
print(word.count("ing"))
print(word.count("u") + word.count("e"))
```

the-capitalize-title-lower-upper-and-swapcase-methods.py

```
story = "once upon a time"
print(story.capitalize())
print(story.title())
print(story.upper())
print("HELLO".lower())
print("AbCdE".swapcase())
print("BENJAMIN FRANKLIN".lower().title())
story = story.title()
print(story)
```

boolean-methods-for-strings.py (Part 1)

```
print("winter".islower())
print("winter 12#$".islower())
print("Winter 12#$".islower())
print("SUMMER".isupper())
print("SUMMER 34%&".isupper())
print("sUMMER 34%&".isupper())
print("The Four Seasons".istitle())
print("The 4 Seasons".istitle())
print("The four Seasons".istitle())
```

boolean-methods-for-strings.py (Part 2)

```
print("area".isalpha())
print("Area 51".isalpha())
print("51".isnumeric())
print("Area 51".isnumeric())
print("Area51".isalnum())
print("Area 51".isalnum())
print(" ".isspace())
print(" ".isspace())
print(" k ".isspace())
print(" 4 ".isspace())
print(" ! ".isspace())
```

the-Istrip-rstrip-and-strip-methods.py

```
empty space = "
 content
print(empty_space.rstrip())
print(len(empty space.rstrip()))
print(empty space.lstrip())
print(len(empty space.lstrip()))
print(empty space.strip())
print(len(empty space.strip()))
website = "www.python.org"
print(website.lstrip("w"))
print(website.rstrip("org"))
print(website.strip("worg."))
```

the-replace-method.py

```
phone_number = "555 555 1234"
print(phone_number.replace(" ", "-"))
print(phone_number.replace("5", "9"))
print(phone_number)

phone_number = phone_number.replace(" ", "-")
```

The-format-method.py (Part 1)

```
# name, adjective, noun
mad libs = "{} laughed at the {} {}."
print(mad libs.format("Bobby", "green", "alien"))
print(mad libs.format("Jennifer", "silly", "tomato"))
mad libs = "{2} laughed at the {1} {0}."
print(mad libs.format("Bobby", "green", "alien"))
print(mad_libs.format("Jennifer", "silly", "tomato"))
```

The-format-method.py (Part 2)

```
mad libs = "{name} laughed at the {adjective} {noun}."
# print(mad libs.format(name = "Bobby", adjective = "green", noun = "alien"))
# print(mad libs.format(name = "Jennifer", adjective = "silly", noun = "tomato"))
# print(mad libs.format(adjective = "silly", noun = "tomato", name = "Jennifer"))
name = input("Enter a name: ")
adjective = input("Enter an adjective: ")
noun = input("Enter a noun: ")
print(mad libs.format(name = name, adjective = adjective, noun = noun))
```

formatted-string-literals.py

```
name = "Bobby"
adjective = "green"
noun = "alien"
mad_libs = f"{name} laughed at the {adjective} {noun}."
print(mad libs)
mad_libs = F"{name} laughed at the {adjective} {noun}."
print(mad libs)
print(f'''2 + 2 is \{2 + 2\}'')
```

Control Flow

REVIEW-the-boolean-data-type-equality-and-inequality.py

```
handsome = True
admin = False
print(2 < 4)
print(7 >= 8)
result = 2 < 4
print(result)
print("xbox" == "xbox")
print("xbox" == "playstation")
print("xbox" == "Xbox")
print(5 == 5)
print(5 == 7)
print(4 != 5)
print(5 != 5)
print("Boris" != "boris")
print("Boris" != "Boris")
print(True != False)
print(True != True)
```

the-if-statement.py (Part 1)

```
if 5 > 3:
 print("Yup, that's true. This will be printed!")
 print("Here's another line! Hooray")
if 6 > 10:
 print("Nope, that is FALSE. That will not be printed!")
if "boris" == "boris":
 print("Great name!")
```

the-if-statement.py (Part 2)

```
if "dave" == "Dave":
 print("Awesome name")
if "dave" != "Dave":
 print("Haha, got you to print")
 print("Great success!")
if True:
 print("Always true, always prints")
if False:
 print("Never true, not fit to print!")
```

the-bool-function-truthiness-and-falsiness.py (Part 1)

```
if 3:
 print("Hello")
if -1:
 print("Goodbye")
if 0:
 print("Will this print?")
if "hello":
 print("La la la")
 print("This will not print")
```

the-bool-function-truthiness-and-falsiness.py (Part 2)

```
print(bool(1))
print(bool(0))
print(bool(""))
print(bool("Python"))
print(bool(3.14))
print(bool(-1.309320))
print(bool(0.0))
```

the-else-statement.py

```
if 20 > 15:
 print("That is true!")
else:
 print("That is false!")
value = int(input("Enter a random number: "))
if value > 100000:
 print("I like that you're thinking big!")
else:
 print("That's an OK number, I guess")
```

the-elif-statement.py (Part 1)

```
def positive or negative(number):
 if number > 0:
 return "Positive!"
 elif number < 0:
 return "Negative!"
 else:
 return "Neither! It's zero"
print(positive or negative(5))
print(positive_or_negative(-3))
print(positive_or_negative(0))
```

the-elif-statement.py (Part 2)

```
def calculator(operation, a, b):
 if operation == "add":
 return a + b
 elif operation == "subtract":
 return a - b
 elif operation == "multiply":
 return a * b
 elif operation == "divide":
 return a / b
  else:
 return "I don't know what you want me to do!"
print(calculator("add", 3, 4))
print(calculator("subtract", 3, 4))
print(calculator("multiply", 3, 4))
print(calculator("divide", 3, 4))
print(calculator("transmogrify", 3, 4))
print(calculator("", 3, 4))
```

conditional-expressions.py

```
zip code = "902101"
# if len(zip_code) == 5:
# check = "Valid"
# else:
# check = "Invalid"
check = "Valid" if len(zip_code) == 5 else "Invalid"
print(check)
```

the-and-keyword.py

```
if 5 < 7 and "rain" == "rain":
 print("Both of those conditions evaluate to True")
if 5 < 7 and "rain" == "fire":
 print("This will not print because at least one of the two conditions is false")
if "rain" == "fire" and 5 < 7:
 print("This will not print because at least one of the two conditions is false")
if "rain" == "fire" and 5 < 3:
 print("This will not print because at least one of the two conditions is false")
value = 95
# if value > 90 and value < 100:
if 90 < value < 100:
 print("This is a shortcut for the win!")
```

the-or-keyword.py

```
if 5 > 8 or 7 < 11:
 print("At least one of the conditions is True!")
if "cat" == "cat" or "dog" == "donkey":
 print("At least one of the conditions is True!")
if "cat" == "cat" or "dog" == "dog":
 print("At least one of the conditions is True!")
if "apple" == "banana" or "orange" == "pear":
 print("Will this print? Nope!")
```

the-not-keyword.py (Part 1)

```
print(not True)
print(not False)
if "H" in "Hello":
 print("That character exists in the string!")
if "Z" not in "Hello":
 print("That character does not exist in the string!")
```

the-not-keyword.py (Part 2)

```
value = 10
if value > 100:
 print("This will NOT print!")
if value < 100:
 print("This will print")
if not value > 100:
 print("This will print!")
```

nested-if-statements.py

```
ingredient1 = "Pizza"
ingredient2 = "Sausage"
if ingredient1 == "Pasta":
 if ingredient2 == "Meatballs":
 print("I recommend making pasta and meatballs")
 else:
 print("I recommend making plain pasta")
else:
 print("I have no recommendations")
if ingredient1 == "Pasta" and ingredient2 == "Meatballs":
 print("I recommend making pasta and meatballs")
elif ingredient1 == "Pasta":
 print("I recommend making plain pasta")
else:
 print("I have no recommendations")
```

the-while-loop.py (Part 1)

```
count = 0
while count <= 5:
 print(count)
 count += 1
print(count)
count = 0
while count <= 5:
  print(count)
 count += 1
```

the-while-loop.py (Part 2)

```
invalid number = True
while invalid_number:
 user_value = int(input("Please enter a number above 10: "))
 if user_value > 10:
 print(f"Thanks, that works! {user_value} is a great
choice!")
 invalid_number = False
 else:
 print("That doesn't fit! Try again!")
```

a-brief-intro-to-recursion.py

```
# def count_down_from(number):
 start = number
 while start > 0:
 print(start)
 start -= 1
def count down from(number):
  if number <= 0:
 return
 print(number)
 count_down_from(number - 1)
count_down_from(5)
```

a-brief-intro-to-recursion-II.py

```
# def reverse(str):
  start index = 0
  last index = len(str) - 1  # -1
  reversed string = "" # warts
 while last index >= start index:
#
 reversed string += str[last index]
 last index -= 1
 return reversed string
def reverse(str):
  if len(str) <= 1:
 return str
  return str[-1] + reverse(str[:-1])
print(reverse("straw")) # warts
```

Lists: The Basics

intro-to-lists.py

```
empty = []
empty = list()
sodas = ["Coke", "Pepsi", "Dr. Pepper"]
print(len(sodas))
quarterly revenues = [15000, 12000, 9000, 20000]
print(len(quarterly revenues))
stock prices = [343.26, 89.25]
print(len(stock prices))
user_settings = [True, False, False, True, False]
print(len(user settings))
```

the-in-and-not-in-operators-on-a-list.py (Part 1)

```
print("fast" in "breakfast")
print("fast" in "dinner")
meals = ["breakfast", "lunch", "dinner"]
print("lunch" in meals)
print("dinner" in meals)
print("snack" in meals)
print("Breakfast" in meals)
```

the-in-and-not-in-operators-on-a-list.py (Part 2)

```
test_scores = [99.0, 35.0, 23.5]
print(99.0 in test scores)
print(99 in test_scores)
print(28 in test_scores)
print(43.7 in test scores)
print("lunch" not in meals)
print("Breakfast" not in meals)
print(1000 not in test scores)
print(35 not in test scores)
if 1000 not in test_scores:
 print("That value is not in there!")
```

select-a-list-element-by-positive-or-negative-index-positions.py

```
print("organic"[5])
web browsers = ["Chrome", "Firefox", "Safari", "Opera", "Edge"]
print(web browsers[0])
print(web browsers[1])
print(web browsers[4])
# print(web browsers[10])
print(web browsers[2][3])
presidents = ["Washington", "Adams", "Jefferson"]
print(presidents[-1])
print(presidents[-2])
print(presidents[-3])
# print(presidents[-20])
```

slice-multiple-elements-from-a-list.py

```
print("programming"[3:6])
muscles = ["Biceps", "Triceps", "Deltoid", "Sartorius"]
print(muscles[1:3])
print(muscles[1:2])
print(muscles[0:2])
print(muscles[:2])
print(muscles[2:100])
print(muscles[2:])
print(muscles[-4:-2])
print(muscles[-3:])
print(muscles[:-1])
print(muscles[1:-1])
print(muscles[::2])
print(muscles[::-2])
print(muscles[::-1])
```

Lists: Iteration

iteration-with-the-for-loop.py (Part 1)

```
dinner = "Steak and Potatoes"
# for character in dinner:
# print(character)
numbers = [2, 3, 5, 7, 10]
for number in numbers:
 print(number * number)
```

iteration-with-the-for-loop.py (Part 2)

```
novelists = ["Fitzgerald", "Hemingway", "Steinbeck"]
for novelist in novelists:
 print(len(novelist))
print(novelist)
print(number)
total = 0
for number in numbers:
 total = total + number
print(total)
```

iteration-with-conditional-logic.py (Part 1)

```
values = [3, 6, 9, 12, 15, 18, 21, 24]
other_values = [5, 10, 15, 20, 25, 30]
def odds_sum(numbers):
 total = 0
 for number in numbers:
 if number \% 2 == 1:
 total += number
 return total
print(odds_sum(values))
 # 48
print(odds_sum(other_values))
 # 45
```

iteration-with-conditional-logic.py (Part 2)

```
def greatest_number(numbers):
 greatest = numbers[0]
 for number in numbers:
 if number > greatest:
 greatest = number
 return greatest
print(greatest_number([1, 2, 3])) # 3
print(greatest number([3, 2, 1])) # 3
print(greatest number([4, 5, 5])) # 5
print(greatest number([-3, -2, -1])) # -1
```

iterate-in-reverse-with-the-reversed-function.py

```
the simpsons = ["Homer", "Marge", "Bart", "Lisa", "Maggie"]
for character in the_simpsons[::-1]:
 print(f"{character} has a total of {len(character)} characters.")
print(reversed(the simpsons))
print(type(reversed(the simpsons)))
for character in reversed(the simpsons):
 print(f"{character} has a total of {len(character)} characters.")
```

the-enumerate-function.py

```
errands = ["Go to gym", "Grab lunch", "Get promoted at work", "Sleep"]
print(enumerate(errands))

for idx, task in enumerate(errands, 1):
 print(f"{task} is number {idx} on my list of things to do today!")
```

the-range-function.py

```
for number in range(11):
 print(number)
for number in range(3, 9):
 print(number)
for number in range (10, 101, 8):
 print(number)
for number in range (99, -1, -11):
 print(number)
```

the-break-keyword.py

```
print(3 in [1, 2, 3, 4, 5, 3])
def contains(values, target):
 found = False
 for value in values:
 print(value)
 if value == target:
 found = True
 break
 return found
print(contains([1, 2, 3, 4, 5], 3))
```

the-continue-keyword.py

```
def sum of positive numbers(values):
 total = 0
 for value in values:
 if value < 0:
 continue
 total += value
 return total
print(sum_of_positive_numbers([1, 2, -3, 4]))
```

command-line-arguments-with-argv.p

```
import sys
# print(sys.argv)
# print(type(sys.argv))
word lengths = 0
for arg in sys.argv[1:]:
  word lengths += len(arg)
print(f"The total length of all command-line arguments is {word lengths}")
```

Debugging

intro-to-debugging-in-vscode.py

```
# Define a function that iterates over a list of numbers,
# multiplies each number by one less than its index position
# and returns the total sum of those products
values = [1, 2, 3, 4, 5]
def multiply element by one less than index(numbers):
 total = 0
 for index, number in enumerate(numbers):
 total += number * (index - 1)
 return total
print(multiply element by one less than index(values))
```

working-through-a-problem.py

```
import sys
# print(sys.argv)
# print(type(sys.argv))
word lengths = ∅
for arg in sys.argv[1:]:
  word lengths += len(arg)
print(f"The total length of all command-line arguments is {word lengths}")
```

Lists: Mutation

assign-new-value-at-index.py

```
crayons = ["Macaroni and Cheese", "Maximum Yellow Red", "Jazzberry Jam"]
print(crayons)
crayons[1] = "Cotton Candy"
print(crayons)
crayons[0] = "Blizzard Blue"
print(crayons)
crayons[-1] = "Aquamarine"
print(crayons)
# crayons[3] = "Aztec Gold"
```

assign-new-values-to-list-slice.py

```
coworkers = ["Michael", "Jim", "Dwight", "Pam", "Creed", "Angela"]
# coworkers[3:5] = ["Oscar", "Ryan"]
# print(coworkers)
# coworkers[3:5] = ["Oscar"]
# print(coworkers)
# coworkers[3:5] = ["Oscar", "Ryan", "Meredith"]
# print(coworkers)
coworkers[-3:-1] = ["Ryan"]
print(coworkers)
```

the-append-method.py

```
countries = ["United States", "Canada", "Australia"]
print(countries)
print(len(countries))
countries.append("Japan")
print(countries)
print(len(countries))
countries.append("France")
print(countries)
print(len(countries))
countries.append("Belgium")
print(countries)
```

building-a-list-up-from-another-list.py (Part 1)

```
powerball numbers = [4, 8, 15, 16, 23, 42]
def squares(numbers):
 squares = []
 for number in numbers:
 squares.append(number ** 2)
 return squares
print(squares(powerball numbers)) # [16, 64, ...]
```

building-a-list-up-from-another-list.py (Part 2)

```
def convert_to_floats(numbers):
 floats = []
 for number in numbers:
 floats.append(float(number))
 return floats
print(convert to floats(powerball numbers))
print(convert_to_floats([10, 67, 23]))
```

building-a-list-up-from-another-list.py (Part 3)

```
def even or odd(numbers):
 results = []
 for number in numbers:
 if number \% 2 == 0:
 results.append(True)
 else:
 results.append(False)
 return results
print(even_or_odd(powerball_numbers)) # [True, True, False,
True, False, True]
```

the-extend-method.py (Part 1)

```
mountains = ["Mount Everest", "K2"]
print(mountains)
mountains.extend(["Kangchenjunga", "Lhotse", "Makalu"])
print(mountains)
extra mountains = ["Cho Oyu", "Dhaulagiri"]
mountains.extend(extra mountains)
print(mountains)
mountains.extend([])
print(mountains)
```

the-extend-method.py (Part 2)

```
steaks = ["Tenderloin", "New York Strip"]
more steaks = ["T-Bone", "Ribeye"]
my meal = steaks + more steaks
print(my meal)
print(steaks)
print(more steaks)
steaks += more steaks
print(steaks)
```

the-insert-method.py

```
plays = ["Hamlet", "Macbeth", "King Lear"]
plays.insert(1, "Julius Caesar")
print(plays)
plays.insert(∅, "Romeo & Juliet")
print(plays)
plays.insert(10, "A Midsummer Night's Dream")
print(plays)
```

the-pop-method.py

```
action_stars = ["Norris", "Seagal", "Van Damme", "Schwarzenegger"]
# last action hero = action stars.pop()
# print(action stars)
# print(last action hero)
# action stars.pop()
# print(action stars)
# second star = action stars.pop(1)
# print(action stars)
# print(second star)
muscles_from_brussels = action_stars.pop(-2)
print(action stars)
print(muscles from brussels)
```

the-del-keyword.py

```
soups = ["French Onion", "Clam Chowder", "Chicken Noodle",
"Miso", "Wonton"]
# del soups[1]
# del soups[-1]
del soups[1:3]
print(soups)
```

the-remove-method.py

```
nintendo games = ["Zelda", "Mario", "Donkey Kong", "Zelda"]
nintendo_games.remove("Zelda")
print(nintendo_games)
nintendo_games.remove("Zelda")
print(nintendo games)
if "Wario" in nintendo_games:
  nintendo games.remove("Wario")
if "Mario" in nintendo_games:
 nintendo games.remove("Mario")
print(nintendo games)
```

the-clear-method.py

```
citrus_fruits = ["Lemon", "Orange", "Lime"]
citrus_fruits.clear()
print(citrus_fruits)
```

the-reverse-method.py

```
vitamins = ["A", "D", "K"]
vitamins.reverse()
print(vitamins)
```

the-sort-method.py

```
temperatures = [40, 28, 52, 66, 35]
temperatures.sort()
temperatures.reverse()
print(temperatures)
coffees = ["Latte", "Espresso", "Macchiato", "Frappucino"]
coffees.sort()
coffees.reverse()
print(coffees)
coffees = ["Latte", "espresso", "macchiato", "Frappucino"]
coffees.sort()
print(coffees)
coffees = ["Latte", "Espresso", "Macchiato", "Frappucino"]
print(sorted(coffees))
print(coffees)
```

Lists: Methods

the-count-method.py

```
car lot = ["Ford", "Dodge", "Toyota", "Ford", "Toyota", "Chevrolet",
"Ford"]
print(car lot.count("Dodge"))
print(car lot.count("Toyota"))
print(car lot.count("Ferrari"))
print(car lot.count("dodge"))
hours of sleep = [7.3, 7.0, 8.0, 6.5, 7.0, 8.0]
print(hours of sleep.count(7.3))
print(hours of sleep.count(7.0))
print(hours of sleep.count(7))
```

the-index-method.py

```
pizzas = [
 "Mushroom", "Pepperoni",
 "Sausage", "Barbecue Chicken",
 "Pepperoni", "Sausage"
print(pizzas.index("Barbecue Chicken"))
print(pizzas.index("Pepperoni"))
print(pizzas.index("Sausage"))
if "Olives" in pizzas:
 print(pizzas.index("Olives"))
print(pizzas.index("Pepperoni", 2))
print(pizzas.index("Sausage", 3))
print(pizzas.index("Sausage", 2))
```

the-copy-method.py

```
units = ["meter", "kilogram", "second", "ampere", "kelvin", "candela", "mole"]
more units = units.copy()
# print(units)
# print(more units)
units.remove("kelvin")
print(units)
print(more units)
even more units = units[:]
print(even more units)
```

the-split-method-on-a-string.py

```
users = "Bob, Dave, John, Sue, Randy, Meg"
print(users.split(", "))
print(users.split(", ", 3))
sentence = "I am learning how to code"
words = sentence.split(" ")
print(words)
```

the-join-method-on-a-string.py

```
address = ["500 Fifth Avenue", "New York", "NY", "10036"]
print(",".join(address))
print(", ".join(address))
print("".join(address))
print("-".join(["555", "123", "4567"]))
print("|".join(["555", "123", "4567"]))
print("***".join(["555", "123", "4567"]))
```

the-zip-function.py

```
breakfasts = ["Eggs", "Cereal", "Banana"]
lunches = ["Sushi", "Chicken Teriyaki", "Soup"]
dinners = ["Steak", "Meatballs", "Pasta"]
# print(zip(breakfasts, lunches, dinners))
# print(type(zip(breakfasts, lunches, dinners)))
# print(list(zip(breakfasts, lunches, dinners)))
for breakfast, lunch, dinner in zip(breakfasts, lunches, dinners):
 print(f"My meal for today was {breakfast} and {lunch} and {dinner}.")
```

multidimensional-lists.py (Part 1)

```
bubble tea flavors = [
 ["Honeydew", "Mango", "Passion Fruit"],
 ["Peach", "Plum", "Strawberry", "Taro"],
 ["Kiwi", "Chocolate"]
# print(len(bubble tea flavors))
# print(bubble tea flavors[0])
# print(bubble tea flavors[1])
# print(bubble tea flavors[-1])
# print(len(bubble tea flavors[1]))
```

multidimensional-lists.py (Part 2)

```
# print(bubble tea flavors[1][2])
# print(bubble tea flavors[0][0])
# print(bubble tea flavors[2][1])
all flavors = []
for flavor pack in bubble tea flavors:
  for flavor in flavor pack:
 all flavors.append(flavor)
print(all flavors)
```

list-comprehensions-I-the-basics.py (Part 1)

```
numbers = [3, 4, 5, 6, 7]
# squares = []
# for number in numbers:
# squares.append(number ** 2)
# print(squares)
# print(number)
squares = [number ** 2 for number in numbers]
print(squares)
```

list-comprehensions-I-the-basics.py (Part 2)

```
rivers = ["Amazon", "Nile", "Yangtze"]
print([len(river) for river in rivers])
expressions = ["lol", "rofl", "lmao"]
print([expression.upper() for expression in expressions])
decimals = [4.95, 3.28, 1.08]
print([int(decimal) for decimal in decimals])
```

list-comprehensions-II-filtering.py

```
print(["abcdefghijklmnopqrstuvwxyz".index(char) for char in "donut"])
print([number / 2 for number in range(20)])
donuts = ["Boston Cream", "Jelly", "Vanilla Cream", "Glazed", "Chocolate Cream"]
# creamy donuts = []
# for donut in donuts:
# if "Cream" in donut:
 creamy donuts.append(donut)
creamy_donuts = [donut for donut in donuts if "Cream" in donut]
print(creamy donuts)
print([len(donut) for donut in donuts if "Cream" in donut])
print([donut.split(" ")[0] for donut in donuts if "Cream" in donut])
```

Built-In Functions

the-help-function.py

```
# help(len)
# help(print)
# help("len")
# help("print")
# help(str)
# help(int)
# help(list)
# help("Hello".replace)
# help("mystery".swapcase)
help([1].extend)
```

the-map-function.py

```
numbers = [4, 8, 15, 16, 23, 42]
cubes = [number ** 3 for number in numbers]
print(cubes)
def cube(number):
 return number ** 3
print(list(map(cube, numbers)))
animals = ["cat", "bear", "zebra", "donkey", "cheetah"]
print(list(map(len, animals)))
```

the-filter-function.py

```
animals = ["elephant", "horse", "cat", "giraffe", "cheetah", "dog"]
long_words = [animal for animal in animals if len(animal) > 5]
print(long_words)

def is_long_animal(animal):
 return len(animal) > 5

print(list(filter(is_long_animal, animals)))
```

lambda-functions.py

```
metals = ["gold", "silver", "platinum", "palladium"]

print(list(filter(lambda metal: len(metal) > 5, metals)))
print(list(filter(lambda el: len(el) > 5, metals)))
print(list(filter(lambda word: "p" in word, metals)))

print(list(map(lambda word: word.count("l"), metals)))
print(list(map(lambda val: val.replace("s", "$"), metals)))
```

the-all-and-any-functions.py

```
print(all([True]))
print(all([True, True]))
print(all([True, True, False]))
print(all([1, 2, 3]))
print(all([1, 2, 3, 0]))
print(all(["a", "b"]))
print(all(["a", "b", ""]))
print(all([]))
print(any([True, False]))
print(any([False, False]))
print(any([0, 1]))
print(any([0]))
print(any([" ", ""]))
print(any([""]))
print(any([]))
```

the-max-and-min-functions.py

```
print(max([3, 5, 7]))
print(max(3, 5, 7, 9))
print(min([3, 5, 7]))
print(min(3, 5, 7))
print(max(["D", "Z", "K"]))
print(max("D", "Z", "K"))
print(min(["D", "Z", "K"]))
print(min("D", "Z", "K"))
```

the-sum-function.py

```
print(sum([2, 3, 4]))
print(sum([-2, 3, -4]))
print(sum([-1.3, 4.6, 7.34]))
```

the-dir-function.py

```
# print(dir([]))
print(dir("pasta"))
print(len("pasta"))
print("pasta". len ())
print("st" in "pasta")
print("pasta". contains ("st"))
print("pasta" + " and meatballs")
print("pasta".__add__(" and meatballs"th))
```

the-format-function.py

```
number = 0.123456789
print(format(number, "f"))
print(type(format(number, "f")))
print(format(number, ".2f"))
print(format(number, ".1f"))
print(format(number, ".3f"))
# print(format(0.5, "f"))
print(format(0.5, "%"))
print(format(0.5, ".2%"))
print(format(8123456, ","))
```

Tuples

intro-to-tuples.py

```
foods = "Sushi", "Steak", "Guacamole"
foods = ("Sushi", "Steak", "Guacamole")
print(type(foods))
empty = ()
print(type(empty))
# mystery = (1)
# print(type(mystery))
mystery = 1,
print(type(mystery))
mystery = (1, )
print(type(mystery))
print(tuple(["Sushi", "Steak", "Guacamole"]))
print(type(tuple(["Sushi", "Steak", "Guacamole"])))
print(tuple(["abc"]))
```

lists-vs-tuples.py (Part 1)

```
birthday = (4, 12, 1991)
# print(len(birthday))
# print(birthday[0])
# print(birthday[1])
# print(birthday[2])
# print(birthday[15])
# print(birthday[-1])
# print(birthday[-2])
# print(birthday[-3])
# print(birthday[-4])
```

lists-vs-tuples.py (Part 2)

```
# birthday[1] = 13
addresses = (
 ['Hudson Street', 'New York', 'NY'],
 ['Franklin Street', 'San Francisco', 'CA']
addresses[1][0] = "Polk Street"
# print(addresses)
print(dir(birthday))
```

unpacking-a-tuple-I-the-basics.py (Part 1)

```
employee = ("Bob", "Johnson", "Manager", 50)
# first name = employee[0]
# last name = employee[1]
# position = employee[2]
# age = employee[3]
# first name, last name, position, age = employee
# print(first name, last name, position, age)
# subject, verb, adjective = ["Python", "is", "fun"]
# print(subject)
# print(verb)
# print(adjective)
```

unpacking-a-tuple-I-the-basics.py (Part 2)

```
# first_name, last_name, title = employee
# first_name, last_name, position, age, salary = employee
a = 5
b = 10
b, a = a, b
print(a)
print(b)
```

unpacking-a-tuple-II-using-*-to-destructure-multiple-elements.py

```
employee = ("Bob", "Johnson", "Manager", 50)
first name, last name, *details = employee
print(first name)
print(last name)
print(details)
*names, position, age = employee
print(position)
print(age)
print(names)
first name, *details, age = employee
print(first name)
print(age)
print(details)
first name, last name, position, *details = employee
print(details)
```

variable-number-of-function-arguments-with-*args.py (Part 1)

```
def accept stuff(*args):
 print(type(args))
 print(args)
accept stuff(1)
accept_stuff(1, 3, 5)
accept_stuff(1, 2, 3, 4, 5)
accept_stuff()
```

variable-number-of-function-arguments-with-*args.py (Part 2)

```
def my max(*numbers, nonsense):
 print(nonsense)
 greatest = numbers[0]
 for number in numbers:
 if number > greatest:
 greatest = number
 return greatest
print(my max(1, 2, 3, 4, nonsense = "Shazam"))
print(my_max(1, 3, nonsense = "Hoorah"))
print(my_max(1, 3, 9, 6, 7, 8, -14, nonsense = "Bonanaza"))
```

unpacking-arguments-to-functions.py

```
def product(a, b):
 return a * b
# print(product(3, 5))
numbers = [3, 5]
numbers = (3, 5)
print(product(*numbers))
```

Objects and References

variables-objects-and-garbage-collection.py

```
a = 3
a = 10
a = "hello"
a = [1, 2, 3]
a = [4, 5, 6]
```

shared-references-with-immutable-and-mutable-types.py

```
a = 3
b = a
a = 5
print(a)
print(b)
a = [1, 2, 3]
b = a
a.append(4)
print(a)
print(b)
b.append(5)
print(a)
print(b)
```

equality-vs-identity.py (Part 1)

```
students = ["Bob", "Sally", "Sue"]
athletes = students
nerds = ["Bob", "Sally", "Sue"]
print(students == athletes)
print(students == nerds)
print(students is athletes)
print(students is nerds)
```

equality-vs-identity.py (Part 2)

```
a = 1
b = 1
print(a == 1)
print(a is b)
a = 3.14
b = 3.14
print(a == b)
print(a is b)
a = "hello"
b = "hello"
print(a == b)
print(a is b)
```

shallow-and-deep-copies.py (Part 1)

```
import copy
\# a = [1, 2, 3]
# b = a[:]
# print(a == b)
# print(a is b)
\# c = a.copy()
# print(a == c)
# print(a is c)
\# d = copy.copy(a)
# print(a == d)
# print(a is d)
numbers = [2, 3, 4]
a = [1, numbers, 5]
```

shallow-and-deep-copies.py (Part 2)

```
b = a[:]
b = a.copy()
b = copy.copy(a)
b = copy.deepcopy(a)
print(a == b)
print(a is b)
print(a[1] is b[1])
a[1].append(100)
print(b)
print(a)
b[1].append(200)
print(b)
print(a)
```

Dictionaries: The Basics

intro-to-dictionaries.py

```
ice cream preferences = {
 "Benjamin": "Chocolate",
 "Sandy": "Vanilla",
 "Marv": "Cookies & Creme",
 "Julia": "Chocolate"
print(len(ice_cream_preferences))
```

access-a-dictionary-value-by-key-or-the-get-method.py (Part 1)

```
flight prices = {
 "Chicago": 199,
 "San Francisco": 499,
 "Denver": 295
print(flight prices["Chicago"])
print(flight_prices["Denver"])
# print(flight prices["Seattle"])
# print(flight prices["chicago"])
```

access-a-dictionary-value-by-key-or-the-get-method.py (Part 2)

```
gym membership packages = {
 29: ["Machines"],
  49: ["Machines", "Vitamin Supplements"],
  79: ["Machines", "Vitamin Supplements", "Sauna"]
print(gym_membership_packages[49])
print(gym membership packages[79])
# print(gym membership packages[100])
print(gym membership packages.get(29, ["Basic Dumbbells"]))
print(gym membership packages.get(100, ["Basic Dumbbells"]))
print(gym membership packages.get(100))
```

the-in-and-not-in-operators-on-a-dictionary.py (Part 1)

```
# print("erm" in "watermelon")
# print("z" in "watermelon")
# print("z" not in "watermelon")

# print(10 in [10, 20, 25])
# print(30 in [10, 20, 25])
# print(30 not in [10, 20, 25])
```

the-in-and-not-in-operators-on-a-dictionary.py (Part 2)

```
pokemon = {
 "Fire": ["Charmander", "Charmeleon", "Charizard"],
 "Water": ["Squirtle", "Warturtle", "Blastoise"],
 "Grass": ["Bulbasaur", "Venusaur", "Ivysaur"]
print("Fire" in pokemon)
print("Grass" in pokemon)
print("Electric" in pokemon)
print("fire" in pokemon)
print("Electric" not in pokemon)
print("fire" not in pokemon)
print("Zombie" not in pokemon)
print("Water" not in pokemon)
if "Zombie" in pokemon:
 print(pokemon["Zombie"])
else:
 print("The category of Zombie does not exist!")
```

add-or-modify-key-value-pair-in-dictionary.py (Part 1)

```
sports_team_rosters = {
 "New England Patriots": ["Tom Brady", "Rob Gronkowski", "Julian Edelman"],
 "New York Giants": ["Eli Manning", "Odell Beckham"]
# print(sports team rosters["Pittsburgh Steelers"])
sports team rosters["Pittsburgh Steelers"] = ["Ben Roethlisberger", "Antonio
Brown"]
# print(sports team rosters["Pittsburgh Steelers"])
# print(sports team rosters)
sports team rosters["New York Giants"] = ["Eli Manning"]
```

add-or-modify-key-value-pair-in-dictionary.py (Part 2)

```
video_game_options = {}
# video game options = dict()
video game_options["subtitles"] = True
video_game_options["difficulty"] = "Medium"
video game options["volume"] = 7
print(video game options)
video_game_options["difficulty"] = "Hard"
video game options["subtitles"] = False
video game options["Volume"] = 10
print(video game options)
```

add-or-modify-key-value-pair-in-dictionary.py (Part 3)

```
words = ["danger", "beware", "danger", "beware", "beware"]
def count words(words):
 counts = \{\}
 for word in words:
 if word in counts:
 # counts[word] = counts[word] + 1
 counts[word] += 1
 else:
 counts[word] = 1
 return counts
print(count_words(words))
```

the-setdefault-method.py

```
film directors = {
 "The Godfather": "Francis Ford Coppola",
 "The Rock": "Michael Bay",
 "Goodfellas": "Martin Scorsese"
print(film directors.get("Goodfellas"))
print(film directors.get("Bad Boys", "Michael Bay"))
print(film directors)
# film directors.setdefault("Bad Boys")
# print(film directors)
film directors.setdefault("Bad Boys", "Michael Bay")
print(film directors)
film directors.setdefault("Bad Boys", "A good director")
print(film directors)
```

the-pop-method.py (Part 1)

```
# years = [1991, 1995, 2000, 2007]
# years.pop(1)
# print(years)
release_dates = {
 "Python": 1991,
 "Ruby": 1995,
  "Java": 1995,
 "Go": 2007
# year = release_dates.pop("Java")
# print(release_dates)
# print(year)
```

the-pop-method.py (Part 2)

```
# release_dates.pop("Go")
# print(release dates)
# if "Rust" in release_dates:
 release dates.pop("Rust")
# new_year = release_dates.pop("Ruby", 2000)
# print(new year)
del release_dates["Java"]
print(release_dates)
del release_dates["Rust"]
```

the-clear-method.py

```
websites = {
 "Wikipedia": "http://www.wikipedia.org",
 "Google": "http://www.google.com",
 "Netflix": "http://www.netflix.com"
websites.clear()
print(websites)
del websites
# print(websites)
```

the-update-method.py

```
employee salaries = {
 "Guido": 100000,
 "James": 500000,
 "Brandon": 900000
extra employee salaries = {
 "Yukihiro": 1000000,
 "Guido": 333333
# employee salaries.update(extra employee salaries)
extra employee salaries.update(employee salaries)
print(employee salaries)
print(extra employee salaries)
```

the-dict-function.py

```
print(list("abc"))
print(str(9))
print(dict()) # {}
employee_titles = [
 ["Mary", "Senior Manager"],
 ["Brian", "Vice President"],
 ["Julie", "Assistant Vice President"]
print(dict(employee_titles))
```

nested-dictionaries.py

```
tv shows = {
 "The X-Files": {
 "Season 1": {
 "Episodes": ["Scary Monster", "Scary Alien"], "Genre": "Science Fiction",
 "Year": 1993
 },
 "Season 2": { "Episodes": ["Scary Conspiracy"], "Genre": "Horror", "Year": 1994 }
  },
  "Lost": {
 "Season 1": {
 "Episodes": ["What The Heck Is Happening On This Island?"],
 "Genre": "Science Fiction", "Year": 2004
print(tv shows["The X-Files"]["Season 1"]["Episodes"][1])
print(tv shows["The X-Files"]["Season 2"]["Year"])
print(tv shows["Lost"]["Season 1"]["Genre"])
```

Dictionaries: Iteration

iterate-over-a-dictionary-with-a-for-loop.py

```
chinese food = {
  "Sesame Chicken": 9.99,
  "Boneless Spare Ribs": 7.99,
  "Fried Rice": 1.99
for food in chinese food:
  print(f"The food is {food} and its price is {chinese food[food]}")
pounds to kilograms = { 5: 2.26796, 10: 4.53592, 25: 11.3398 }
# 5 pounds is equal to 2.26796 kilograms
for weight in pounds in pounds to kilograms:
  print(f"{weight in pounds} pounds is equal to {pounds to kilograms[weight in pounds]}
kilograms.")
```

the-items-method.py

```
college_courses = {
 "History": "Mr. Washington",
 "Math": "Mr. Newton",
  "Science": "Mr. Einstein"
for course, professor in college_courses.items():
 print(f"The course {course} is being taught by {professor}.")
for _, professor in college_courses.items():
 print(f"The next professor is {professor}")
```

the-keys-and-values-method.py (Part 1)

```
cryptocurrency prices = {
 "Bitcoin": 400000,
 "Ethereum": 7000,
 "Litecoin": 10
# print(cryptocurrency_prices.keys())
# print(type(cryptocurrency prices.keys()))
# print(cryptocurrency prices.values())
# print(type(cryptocurrency prices.values()))
for currency in cryptocurrency_prices.keys():
 print(f"The next currency is {currency}")
```

the-keys-and-values-method.py (Part 2)

```
for price in cryptocurrency_prices.values():
 print(f"The next price is {price}")
print("Bitcoin" in cryptocurrency_prices.keys())
print("Ripple" in cryptocurrency_prices.keys())
print(400000 in cryptocurrency_prices.values())
print(5000 in cryptocurrency prices.values())
print(len(cryptocurrency_prices.keys()))
print(len(cryptocurrency_prices.values()))
print(len(cryptocurrency prices))
```

the-sorted-function.py

```
numbers = [4, 7, 2, 9]
print(sorted(numbers))
print(numbers)
salaries = { "Executive Assistant": 20, "CEO": 100 }
print(sorted(salaries))
print(salaries)
wheel count = { "truck": 2, "car": 4, "bus": 8 }
for vehicle, count in sorted(wheel_count.items()):
 print(f"The next vehicle is a {vehicle} and it has {count} wheels.")
```

lists-of-dictionaries.py

keyword-arguments.-kwargs.py (Part 1)

```
def length(word):
 return len(word)
print(length("Hello"))
print(length(word = "Hello"))
# print(length())
# print(length(something = "Hello"))
# print(length(word = "Hello", something = "Goodbye"))
def collect keyword arguments(**kwargs):
 print(kwargs)
 print(type(kwargs))
 for key, value in kwargs.items():
 print(f"The key is {key} and the value is {value}")
```

keyword-arguments.-kwargs.py (Part 2)

```
collect keyword arguments (a = 2, b = 3, c = 4, d = 5)
def args and kwargs(a, b, *args, **kwargs):
  print(f"The total of your regular arguments a and b is {a + b}")
 print(f"The total of your args tuple is {sum(args)}")
  dict total = 0
 for value in kwargs.values():
 dict total += value
 print(f"The total of your kwargs dictionary is {dict total}")
args_and_kwargs(1, 2, 3, 4, 5, 6, x = 8, y = 9, z = 10)
```

unpacking-argument-dictionary.py

```
def height_to_meters(feet, inches):
 total_inches = (feet * 12) + inches
 return total_inches * 0.0254
print(height_to_meters(5, 11))
stats = {
  "feet": 5,
  "inches": 11,
print(height to meters(**stats))
```

dictionary-comprehensions-I.py

```
languages = ["Python", "JavaScript", "Ruby"]
lengths = {
 language: len(language) for language in languages if "t" in language
print(lengths)
word = "supercalifragilisticexpialidocious"
letter_counts = {
 letter: word.count(letter) for letter in word if letter > "j"
print(letter_counts)
```

dictionary-comprehensions-II.py

```
capitals = {
 "New York": "Albany",
  "California": "Sacramento",
  "Texas": "Austin"
inverted = {
 capital: state for state, capital in capitals.items()
 if len(state) != len(capital)
print(inverted)
```

Sets

intro-to-sets.py (Part 1)

```
stocks = { "MSFT", "FB", "IBM", "FB" }
print(stocks)
prices = { 1, 2, 3, 4, 5, 3, 4, 2 }
print(prices)
lottery_numbers = \{ (1, 2, 3), (4, 5, 6), (1, 2, 3) \}
print(lottery numbers)
print(len(stocks))
print(len(prices))
print(len(lottery_numbers))
```

intro-to-sets.py (Part 2)

```
print('MSFT' not in stocks)
print('IBM' not in stocks)
print('GOOG' not in stocks)
# for number in prices:
# print(number)
for numbers in lottery_numbers:
 for number in numbers:
 print(number)
squares = { number ** 2 for number in [-5, -4, -3, 3, 4, 5] }
print(squares)
print(len(squares))
```

the-set-function.py

```
print(set([1, 2, 3]))
print(set([1, 2, 3, 3, 2, 1]))
print(set((1, 2)))
print(set((1, 2, 1, 2, 1)))
print(set("abc"))
print(set("aabbcc"))
print(set({ "key": "value" }))
philosophers = ["Plato", "Socrates", "Aristotle", "Pythagoras", "Socrates", "Plato"]
philosophers set = set(philosophers)
philosophers = list(philosophers set)
print(philosophers)
```

the-add-and-update-methods.py

```
disney characters = { "Mickey Mouse", "Minnie Mouse", "Elsa" }
disney characters.add("Ariel")
print(disney characters)
disney_characters.add("Elsa")
print(disney characters)
disney characters.update(["Donald Duck", "Goofy"])
print(disney characters)
disney_characters.update(("Simba", "Pluto", "Mickey Mouse"))
print(disney characters)
```

the-remove-and-discard-methods.py

```
agents = { "Mulder", "Scully", "Doggett", "Reyes" }
# agents.remove("Doggett")
# print(agents)
# agents.remove("Skinner")
agents.discard("Doggett")
print(agents)
agents.discard("Skinner")
print(agents)
```

the-intersection-method.py

```
candy bars = { "Milky Way", "Snickers", "100 Grand" }
sweet things = { "Sour Patch Kids", "Reeses Pieces", "Snickers" }
print(candy bars.intersection(sweet things))
print(candy_bars & sweet_things)
values = \{ 3.0, 4.0, 5.0 \}
more values = \{3, 4, 5, 6\}
print(values.intersection(more_values))
print(more values.intersection(values))
print(values & more values)
print(more values & values)
```

the-union-method.py

```
candy_bars = { "Milky Way", "Snickers", "100 Grand" }
sweet_things = { "Sour Patch Kids", "Reeses Pieces", "Snickers" }
print(candy_bars.union(sweet_things))
print(sweet_things.union(candy_bars))

print(candy_bars | sweet_things)
print(sweet_things | candy_bars)
```

the-difference-method.py

```
candy_bars = { "Milky Way", "Snickers", "100 Grand" }
sweet_things = { "Sour Patch Kids", "Reeses Pieces", "Snickers" }
print(candy_bars.difference(sweet_things))
print(candy_bars - sweet_things)

print(sweet_things.difference(candy_bars))
print(sweet_things - candy_bars)
```

the-symmetric-difference-method.py

```
candy_bars = { "Milky Way", "Snickers", "100 Grand" }
sweet_things = { "Sour Patch Kids", "Reeses Pieces", "Snickers" }
print(candy_bars.symmetric_difference(sweet_things))
print(candy_bars ^ sweet_things)

print(sweet_things.symmetric_difference(candy_bars))
print(sweet_things ^ candy_bars)
```

the-is-subset-and-issuperset-method.

```
a = \{ 1, 2, 4 \}
b = \{ 1, 2, 3, 4, 5 \}
print(a.issubset(b))
print(a < b)</pre>
print(a <= b)</pre>
print(b.issubset(a))
print(b.issuperset(a))
print(b > a)
print(b >= a)
print(a.issuperset(b))
```

the-frozenset-object.py

```
mr_freeze = frozenset([1, 2, 3, 2])
print(mr_freeze)

# mr_freeze.add(4)
# regular_set = { 1, 2, 3 }
# print({ regular_set: "Some value" })

print({ mr_freeze: "Some value" })
```

a-review-of-truthiness-and-falsiness.py (Part 1)

```
empty_list = []
stuffy_list = [1, 2, 3]
if empty_list:
 print("Empty list has items")
if stuffy_list:
 print("Stuffy list has items")
# if len(stuffy_list) > 0:
# print("Stuffy list has items")
```

a-review-of-truthiness-and-falsiness.py (Part 2)

```
empty dict = {}
stuffy dict = { "a": 5, "b": 10 }
if empty dict:
 print("Empty dict has key-value pairs")
if stuffy_dict:
 print("Stuffy dict has key-value pairs")
empty set = set()
stuffy set = (1, 2, 3)
if empty set:
 print("Empty set has elements")
if stuffy set:
 print("Stuffy set has elements")
```

Modules

calculator.py

```
creator = "Boris"
PI = 3.14159
def add(a, b):
 return a + b
def subtract(a, b):
 return a - b
def area(radius):
 return PI * radius * radius
_{year} = 2020
```

my_program.py

```
import calculator

print(calculator.creator)
print(calculator.PI)
print(calculator.add(3, 5))
```

standard_library.py

```
import string
import math
import this
# print(string.ascii letters)
# print(string.ascii lowercase)
# print(string.ascii uppercase)
# print(string.digits)
# print(string.capwords("hello there"))
# print(math.ceil(4.5))
# print(math.floor(4.8))
# print(math.sqrt(9))
# print(math.sqrt(32))
# print(math.pi)
```

playground.py

```
import math
import calculator

# import math, calculator

# print(math.__name__)

# print(calculator.__name__)

# print(__name__)

print(calculator.area(5))
```

aliases.py

```
import calculator as calc
import datetime as dt

print(calc.add(3, 5))
print(dt.datetime(2020, 4, 12))
```

import-specific-attributes.py

```
from calculator import creator, add, subtract
from math import sqrt
# from some_other_module import creator

print(creator)
print(add(2, 3))
print(subtract(10, 5))
print(sqrt(49))
```

import-all-attributes.py

```
from calculator import *
print(creator)
print(add(3, 5))
# print(_year)
```

Reading From and Writing to Files

read-from-a-file.py

```
# with open("cupcakes.txt", "r") as cupcakes_file:
 print("The file has been opened!")
 content = cupcakes file.read()
 print(content)
# print("The file has been closed. We are outside the context block!")
filename = input("What file would you like to open? ")
with open(filename, "r") as file_object:
 print(file object.read())
```

read-file-line-by-line.py

```
with open("cupcakes.txt") as file_object:
 for line in file_object:
 print(line.strip())
```

write-to-a-file.py

```
file_name = "my_first_file.txt"

with open(file_name, "w") as file_object:
 file_object.write("Hello file!\n")
 file_object.write("You're my favorite file!")
```

append-to-a-file.py

```
with open("my_first_file.txt", "a") as file_object:
 file_object.write("\nThird line is the best line!")
```

Decorators

higher-order-functions-l.py

```
def one():
 return 1
print(type(one))
def add(a, b):
 return a + b
def subtract(a, b):
 return a - b
def calculate(func, a, b):
 return func(a, b)
print(calculate(add, 3, 5))
print(calculate(subtract, 10, 4))
```

nested-functions.py

```
def convert gallons to cups(gallons):
 def gallons to quarts(gallons):
 print(f"Converting {gallons} gallons to quarts!")
 return gallons * 4
 def quarts to pints(quarts):
 print(f"Converting {quarts} quarts to pints")
 return quarts * 2
 def pints to cups(pints):
 print(f"Converting {pints} pints to cups")
 return pints * 2
 quarts = gallons to quarts(gallons)
 pints = quarts to pints(quarts)
 cups = pints to cups(pints)
 return cups
print(convert gallons to cups(1))
print(convert gallons to cups(3))
# print(pints to cups(3))
```

higher-order-functions-II.py (Part 1)

```
def calculator(operation):
 def add(a, b):
 return a + b
 def subtract(a, b):
 return a - b
 if operation == "add":
 return add
 elif operation == "subtract":
 return subtract
print(calculator("add")(10, 4))
print(calculator("subtract")(7, 7))
```

higher-order-functions-II.py (Part 2)

```
def square(num):
 return num ** 2
def cube(num):
 return num ** 3
def times10(num):
 return num * 10
operations = [square, cube, times10]
for func in operations:
 print(func(5))
```

scope-I-global-vs-local-variables.py

```
age = 28
def fancy func():
  age = 100
  print(age)
fancy func()
print(age)
TAX RATE = 0.08
def calculate tax(price):
 return round(price * TAX RATE, 2)
def calculate tip(price):
 return round(price * (TAX RATE * 3), 2)
print(calculate tax(10))
print(calculate tip(10))
```

scope-II-the-legb-rule.py

```
def outer():
 # Enclosing function scope
 def inner():
 # Local scope
 return len
 return inner()
print(outer()("python"))
```

scope-III-closures.py

```
def outer():
 candy = "Snickers"
 def inner():
 return candy
 return inner
the_func = outer()
print(the_func())
```

the-global-keyword.py

```
# x = 10

def change_stuff():
 global x
 x = 15

# print(x)
change_stuff()
print(x)
```

the-nonlocal-keyword.py

```
def outer():
 bubble tea flavor = "Black"
  def inner():
 nonlocal bubble_tea_flavor
 bubble tea flavor = "Taro"
  inner()
  return bubble_tea_flavor
print(outer())
```

intro-to-decorators.py

```
def be nice(fn):
  def inner():
 print("Nice to meet you! I'm honored to execute your function for you!")
 fn()
 print("It was my pleasure executing your function! Have a nice day!")
  return inner
@be nice
def complex business logic():
 print("Something complex!")
@be nice
def another fancy function():
 print("Goo goo gaga")
# complex business logic()
another fancy function()
```

arguments-with-decorator-functions.py

```
def be nice(fn):
  def inner(*args, **kwargs):
 print("Nice to meet you! I'm honored to execute your function for you!")
 print(args)
 print(kwargs)
 fn(*args, **kwargs)
 print("It was my pleasure executing your function! Have a nice day!")
  return inner
@be nice
def complex business logic(stakeholder, position):
  print(f"Something complex for our {position} {stakeholder}!")
# complex business logic("Boris", "CEO")
complex business logic("Boris", position = "CEO")
```

returned-values-from-decorated-functions.py

```
def be nice(fn):
 def inner(*args, **kwargs):
 print("Nice to meet you! I'm honored to execute your function for you!")
 result = fn(*args, **kwargs)
 print("It was my pleasure executing your function! Have a nice day!")
 return result
 return inner
@be_nice
def complex business sum(a, b):
 return a + b
print(complex_business_sum(a = 3, b = 5))
```

the-functools.wraps-decorator.py

```
import functools
def be nice(fn):
@functools.wraps(fn)
 def inner(*args, **kwargs):
 print("Nice to meet you! I'm honored to run your function for you!")
  result = fn(*args, **kwargs)
 print("It was my pleasure executing your function! Have a nice day!")
  return result
 return inner
@be nice
def complex business sum(a, b):
 "Adds two numbers together"
 return a + b
help(complex business sum)
```

Classes: The Basics

class-definition-and-instantiation.py

```
class Person():
 pass
class DatabaseConnection():
 pass
boris = Person()
sally = Person()
print(boris)
print(sally)
dc = DatabaseConnection()
print(dc)
```

the__init__method.py

```
class Guitar():
 def __init__(self):
 print(f"A new guitar is being created! This object is {self}")
acoustic = Guitar()
print(acoustic)
electric = Guitar()
print(electric)
```

adding-attributes-to-objects.py

```
class Guitar():
  def init (self):
 print(f"A new guitar is being created! This object is {self}")
acoustic = Guitar()
electric = Guitar()
acoustic.wood = "Mahogany"
acoustic.strings = 6
acoustic.year = 1990
electric.nickname = "Sound Viking 3000"
print(acoustic.wood)
print(electric.nickname)
# print(electric.year)
# print(acoustic.nickname)
```

setting-object-attributes-in-the__init__method.py

```
class Guitar():
  def init (self, wood):
 self.wood = wood
acoustic = Guitar("Alder")
electric = Guitar("Mahogany")
print(acoustic.wood)
print(electric.wood)
baritone = Guitar("Alder")
print(baritone.wood)
print(acoustic)
print(baritone)
a = [1, 2, 3]
b = [1, 2, 3]
```

default-values-for-attributes.py

```
class Book():
 def __init__(self, title, author, price = 14.99):
 self.title = title
 self.author = author
 self.price = price
animal farm = Book("Animal Farm", "George Orwell", 19.99)
gatsby = Book("The Great Gatsby", "F. Scott Fitzgerald")
print(animal farm.price)
print(gatsby.price)
atlas = Book(title = "Atlas Shrugged", author = "Ayn Rand")
jude = Book(author = "Thomas Hardy", price = 24.99, title = "Jude the Obscure")
print(jude.title)
```

Classes: Attributes and Methods

instance-methods.py (Part 1)

```
class Pokemon():
  def __init__(self, name, specialty, health = 100):
 self.name = name
 self.specialty = specialty
 self.health = health
 def roar(self):
 print("Raaaaarr!")
 def describe(self):
 print(f"I am {self.name}. I am a {self.specialty} Pokemon!")
 def take_damage(self, amount):
 self.health -= amount
```

instance-methods.py (Part 2)

```
squirtle = Pokemon("Squirtle", "Water")
charmander = Pokemon(name = "Charmander", specialty = "Fire", health = 110)
squirtle.roar()
charmander.roar()
squirtle.describe()
charmander.describe()
print(squirtle.health)
squirtle.take damage(20)
print(squirtle.health)
squirtle.health = 60
print(squirtle.health)
print(charmander.health)
```

protected-attributes-and-methods.py

```
class SmartPhone():
 def init (self):
 self. company = "Apple"
 self. firmware = 10.0
 def get os version(self):
 return self. firmware
 def update firmware(self):
 print("Reaching out to the server for the next version")
 self. firmware += 1
iphone = SmartPhone()
print(iphone. company)
print(iphone. firmware)
print(iphone.update firmware())
print(iphone. firmware)
# iphone. firmware = []
```

define-properties-with-property-method.py

```
class Height():
  def init__(self, feet):
 self. inches = feet * 12
 def get feet(self):
 return self._inches / 12
  def _set_feet(self, feet):
 if feet >= 0:
 self._inches = feet * 12
  feet = property( get feet, set feet)
h = Height(5)
print(h.feet)
h.feet = 6
print(h.feet)
h.feet = -10
print(h.feet)
```

define-properties-with-decorators.py

```
class Currency():
 def __init__(self, dollars):
 self._cents = dollars * 100
 @property
 def dollars(self):
 return self._cents / 100
 @dollars.setter
 def dollars(self, dollars):
 if dollars >= 0:
 self. cents = dollars * 100
bank_account = Currency(50000)
print(bank_account.dollars)
bank_account.dollars = 100000
print(bank_account.dollars)
bank_account.dollars = -20000
print(bank_account.dollars)
```

the-getattr-and-setattr-functions.py

```
stats = {
  "name": "BBQ Chicken",
  "price": 19.99,
  "size": "Extra Large",
 "ingredients": ["Chicken", "Onions", "BBQ Sauce"]
class Pizza():
  def init (self, stats):
 for key, value in stats.items():
 setattr(self, key, value)
bbq = Pizza(stats)
print(bbq.size)
print(bbq.ingredients)
for attr in ["price", "name", "diameter", "discounted"]:
  print(getattr(bbq, attr, "Unknown"))
```

the-hasattr-and-deleteattr-functions.py

```
stats = {
  "name": "BBQ Chicken", "price": 19.99,
  "size": "Extra Large", "ingredients": ["Chicken", "Onions", "BBQ Sauce"]
class Pizza():
  def init (self, stats):
 for key, value in stats.items():
 setattr(self, key, value)
bbq = Pizza(stats)
stats to delete = ["size", "diameter", "spiciness", "ingredients"]
print(bbq.size)
for stat in stats to delete:
  if hasattr(bbq, stat):
 delattr(bbq, stat)
# print(bbg.size)
```

class-methods.py (Part 1)

```
class SushiPlatter():
 def __init__(self, salmon, tuna, shrimp, squid):
 self.salmon = salmon
 self.tuna = tuna
 self.shrimp = shrimp
 self.squid = squid
  @classmethod
 def lunch special A(cls):
 return cls(salmon = 2, tuna = 2, shrimp = 2, squid = 0)
  @classmethod
 def tuna lover(cls):
 return cls(salmon = 0, tuna = 10, shrimp = 0, squid = 1)
```

class-methods.py (Part 2)

```
boris = SushiPlatter(salmon = 8, tuna = 4, shrimp = 5, squid = 10)
print(boris.salmon)

lunch_eater = SushiPlatter.lunch_special_A()
print(lunch_eater.salmon)
print(lunch_eater.squid)

tuna_fan = SushiPlatter.tuna_lover()
print(tuna_fan.tuna)
```

class-attributes.py

```
class Counter():
 count = 0
 def __init__(self):
 Counter.count += 1
 @classmethod
 def create_two(cls):
 two_counters = [cls(), cls()]
 print(f"New Number of Counter objects created: {cls.count}")
 return two counters
print(Counter.count)
c1 = Counter()
print(Counter.count)
c2, c3 = Counter.create_two()
print(Counter.count)
print(c1.count)
print(c2.count)
print(c3.count)
```

attribute-lookup-order.py

```
class Counter():
 count = 0
 def __init__(self):
 Counter.count += 1
  @classmethod
 def create_two(cls):
 two_counters = [cls(), cls()]
 print(f"New Number of Counter objects created: {cls.count}")
```

static-methods.py

```
class WeatherForecast():
  def __init__(self, temperatures):
 self.temperatures = temperatures
  @staticmethod
  def convert from fahrenheit to celsius(fahr):
 calculation = (5/9) * (fahr - 32)
 return round(calculation, 2)
  def in celsius(self):
 return [self.convert from fahrenheit to celsius(temp) for temp in self.temperatures]
wf = WeatherForecast([100, 90, 80, 70, 60])
print(wf.in celsius())
print(WeatherForecast.convert from fahrenheit to celsius(100))
```

Classes: Magic Methods

intro-to-magic-methods.py

```
print(3.3 + 4.4)
print(3.3.__add__(4.4))
print(len([1, 2, 3]))
print([1, 2, 3].__len__())
print("h" in "hello")
print("hello".__contains__("h"))
print(["a", "b", "c"][2])
print(["a", "b", "c"].__getitem__(2))
```

string-representation-with-the_str_-and-_repr_methods.py

```
class Card():
  def __init__(self, rank, suit):
 self._rank = rank
 self. suit = suit
  def str (self):
 return f"{self. rank} of {self. suit}"
  def __repr__(self):
 return f'Card("{self. rank}", "{self. suit}")'
c = Card("Ace", "Spades")
print(c)
print(str(c))
print(repr(c))
```

sushi.py

```
0.00
A module related to the joy of sushi.
No fishy code found here!
def fish():
 0.00
  Determines if fish is a good meal choice.
 Always returns True, because it always is.
 0.00
 return True
class Salmon():
 0.00
 Blueprint for a Salmon object
 def init (self):
 self.tastiness = 10
 def bake(self):
 0.00
 Bake the fish in an oven.
 self.tastiness += 1
```

docstrings.py

```
import sushi
import math
# print(sushi.__doc__)
# print(sushi.fish.__doc__)
# print(sushi.Salmon.__doc__)
# print(sushi.Salmon.bake.__doc__)
# print(math. doc_)
# print(math.sqrt. doc_)
help(sushi)
```

truthiness-with-the-__bool__-method.py

```
class Emotion():
  def init (self, positivity, negativity):
 self.positivity = positivity
 self.negativity = negativity
  def bool (self):
 return self.positivity > self.negativity
my emotional state = Emotion(positivity = 50, negativity = 75)
if my emotional state:
  print("This will NOT print because I have more negativity than positivity.")
my emotional state.positivity = 100
if my emotional state:
  print("This WILL print because I have more positivity than negativity")
```

namedtuple.py

```
import collections
Book = collections.namedtuple("Book", ["title", "author"])
# collections.namedtuple("Book", "title author")
animal_farm = Book("Animal Farm", "George Orwell")
gatsby = Book(title = "The Great Gatsby", author = "F. Scott Fitzgerald")
print(animal_farm[0])
print(gatsby[1])
print(animal_farm.title)
print(gatsby.author)
```

length-with-the-__len__-method.py

```
import collections
Book = collections.namedtuple("Book", ["title", "author"])
animal farm = Book("Animal Farm", "George Orwell")
gatsby = Book(title = "The Great Gatsby", author = "F. Scott Fitzgerald")
# word = "dynasty"
# print(len(word))
# print(word. len ())
class Library():
 def init (self, *books):
 self.books = books
 self.librarians = []
 def len (self):
 return len(self.books)
11 = Library(animal farm)
12 = Library(animal_farm, gatsby)
print(len(l1))
print(len(12))
```

indexing-with-the-__getitem__-and-__setitem__methods.py (Part 1)

```
# pillows = {
# "soft": 79.99,
# "hard": 99.99
# }
# print(pillows["soft"])
# print(pillows. getitem ("soft"))
class CrayonBox():
 def init (self):
 self.crayons = []
 def add(self, crayon):
 self.crayons.append(crayon)
 def getitem (self, index):
 return self.crayons[index]
 def setitem (self, index, value):
 self.crayons[index] = value
```

indexing-with-the-__getitem__-and-__setitem__methods.py (Part 2)

```
cb = CrayonBox()
cb.add("Blue")
cb.add("Red")
print(cb[0])
print(cb[1])
cb[∅] = "Yellow"
print(cb[0])
for crayon in cb:
 print(crayon)
```

the-__del__-method.py

```
import time
class Garbage():
 def __del__(self):
 print("This is my last breath!")
g = Garbage()
g = [1, 2, 3]
time.sleep(5)
print("Program done!")
```

Classes: Inheritance

define-a-subclass.py

```
class Store():
 def __init__(self):
 self.owner = "Boris"
 def exclaim(self):
 return "Lots of stuff to buy, come inside!"
class CoffeeShop(Store):
 pass
starbucks = CoffeeShop()
print(starbucks.owner)
print(starbucks.exclaim())
```

new-methods-on-subclasses.py (Part 1)

```
class Employee():
 def do work(self):
 print("I'm working!")
class Manager(Employee):
 def waste_time(self):
 print("Wow, this YouTube video looks fun!")
class Director(Manager):
 def fire employee(self):
 print("You're fired!")
```

new-methods-on-subclasses.py (Part 2)

```
e = Employee()
m = Manager()
d = Director()
e.do_work()
# e.waste_time()
m.do_work()
m.waste_time()
# m.fire_employee()
d.do_work()
d.waste_time()
d.fire_employee()
```

override-an-inherited-method-on-a-subclass.py (Part 1)

```
class Teacher():
 def teach class(self):
 print("Teaching stuff...")
 def grab lunch(self):
 print("Yum yum yum!")
 def grade tests(self):
 print("F! F! F!")
class CollegeProfessor(Teacher):
 def publish book(self):
 print("Hooray, I'm an author")
 def grade tests(self):
 print("A! A! A!")
```

override-an-inherited-method-on-a-subclass.py (Part 2)

```
teacher = Teacher()
professor = CollegeProfessor()
teacher.teach_class()
teacher.grab_lunch()
teacher.grade_tests()
professor.publish_book()
professor.grab_lunch()
professor.teach_class()
professor.grade_tests()
```

the-super-function.py

```
class Animal():
 def init (self, name):
 self.name = name
  def eat(self, food):
 return f"{self.name} is enjoying the {food}"
class Dog(Animal):
 def init (self, name, breed):
 super(). init (name)
 self.breed = breed
watson = Dog("Watson", "Golden Retriever")
print(watson.name)
print(watson.breed)
```

polymorphism-I.py

```
class Person():
  def __init__(self, name, height):
 self.name = name
 self.height = height
  def len (self):
 return self.height
values = [
  "Boris",
  [1, 2, 3],
  (4, 5, 6, 7),
  { "a": 1, "b": 2},
  Person(name = "Boris", height = 71)
for value in values:
  print(len(value))
```

polymorphism-II.py (Part 1)

```
import random
class Player():
  def init (self, games played, victories):
 self.games played = games played
 self.victories = victories
  @property
  def win ratio(self):
 return self.victories / self.games played
class HumanPlayer(Player):
  def make move(self):
 print("Let player make the decision!")
class ComputerPlayer(Player):
  def make move(self):
 print("Run advanced algorithm to calculate best move!")
```

polymorphism-II.py (Part 2)

```
hp = HumanPlayer(games_played = 30, victories = 15)
cp = ComputerPlayer(games_played = 1000, victories = 999)
print(hp.win_ratio)
print(cp.win_ratio)

game_players = [hp, cp]
starting_player = random.choice(game_players)
starting_player.make_move()
```

name-mangling-for-privacy.py (Part 1)

```
class Nonsense():
 def __init__(self):
 self. some attribute = "Hello"
 def __some method(self):
 print("This is coming from some method!")
class SpecialNonsense(Nonsense):
 pass
n = Nonsense()
sn = SpecialNonsense()
```

name-mangling-for-privacy.py (Part 2)

```
# print(n. some attribute)
# print(n.some attribute)
# print(sn. some attribute)
# print(sn.some attribute)
# n. some method()
# sn.__some_method()
print(n. Nonsense some attribute)
print(sn. Nonsense some attribute)
n. Nonsense some method()
sn._Nonsense__some_method()
```

multiple-inheritance-I.py

```
class FrozenFood():
 def thaw(self, minutes):
 print(f"Thawing for {minutes} minutes")
 def store(self):
 print("Putting in the freezer!")
class Dessert():
 def add weight(self):
 print("Putting on the pounds!")
 def store(self):
 print("Putting in the refrigerator!")
class IceCream(Dessert, FrozenFood):
 pass
ic = IceCream()
ic.add weight()
ic.thaw(5)
ic.store()
print(IceCream.mro())
```

multiple-inheritance-II.py

```
class Restaurant():
 def make_reservation(self, party_size):
 print(f"Booked a table for {party size}")
class Steakhouse(Restaurant):
 pass
class Bar():
 def make reservation(self, party size):
 print(f"Booked a lounge for {party size}")
class BarAndGrill(Steakhouse, Bar):
 pass
bag = BarAndGrill()
bag.make reservation(2)
print(BarAndGrill.mro())
```

multiple-inheritance-III.py

```
class FilmMaker():
 def give_interview(self):
 print("I love making movies!")
class Director(FilmMaker):
 pass
class Screenwriter(FilmMaker):
 def give_interview(self):
 print("I love writing scripts!")
class JackOfAllTrades(Screenwriter, Director):
 pass
stallone = JackOfAllTrades()
stallone.give interview()
print(JackOfAllTrades.mro())
```

the-isinstance-and-issubclass-functions.py (Part 1)

```
print(type({ "a": 1}))
print(isinstance(1, int))
print(isinstance({ "a": 1}, dict))
print(isinstance([], list))
print(isinstance([], int))
print(isinstance(1, object))
print(isinstance(3.4, object))
print(isinstance(str, object))
print(isinstance(max, object))
print(isinstance([], (list, dict, int)))
```

the-isinstance-and-issubclass-functions.py (Part 2)

```
class Person():
 pass
class Superhero(Person):
 pass
arnold = Person()
boris = Superhero()
print(isinstance(boris, Superhero))
print(isinstance(boris, Person))
print(isinstance(arnold, Person))
print(isinstance(arnold, Superhero))
print(issubclass(Superhero, Person))
print(issubclass(Person, Superhero))
print(issubclass(Superhero, object))
print(issubclass(Person, object))
```

composition.py (Part 1)

```
class Paper():
 def __init__(self, text, case):
 self.text = text
 self.case = case
class Briefcase():
 def __init__(self, price):
 self.price = price
 self.papers = []
 def add_paper(self, paper):
 self.papers.append(paper)
 def view_notes(self):
 return [paper.text for paper in self.papers]
```

composition.py (Part 2)

```
class Lawyer():
 def init (self, name, briefcase):
 self.name = name
 self.briefcase = briefcase
 def write note(self, text, case):
 paper = Paper(text, case)
 self.briefcase.add paper(paper)
  def view notes(self):
 print(self.briefcase.view notes())
cheap briefcase = Briefcase(price = 19.99)
vinny = Lawyer(name = "Vincent", briefcase = cheap briefcase)
vinny.write note("My client is innocent!", "AS-2ZK1")
vinny.write note("There is no evidence of a crime!", "AS-2ZK1")
vinny.view notes()
```

Exception Handling

the-try-except-block.py

```
def divide_five_by_number(n):
 try:
 return 5 / n
 except:
 pass

print(divide_five_by_number(0))
print(divide_five_by_number(10))
print(divide_five_by_number("Nonsense"))
```

catching-one-or-more-specific-exceptions.py

```
def divide 5 by number(n):
  try:
 calculation = 5 / n
 except (ZeroDivisionError, TypeError) as e:
 return f"Something went wrong. The error was {e}"
 return calculation
print(divide 5 by number(10))
print(divide 5 by number(∅))
print(divide 5 by number("nonsense"))
```

the-raise-keyword.py

```
def add_positive_numbers(a, b):
 try:
 if a \leftarrow 0 or b \leftarrow 0:
 raise ValueError("One or both of the values is invalid. Both numbers
must be positive!")
 return a + b
 except ValueError as e:
 return f"Caught the ValueError: {e}"
print(add_positive_numbers(10, 5))
print(add_positive_numbers(-2, 3))
print(add_positive_numbers(5, -8))
```

user-defined-exceptions.py

```
class NegativeNumbersError(Exception):
 """One or more inputs are negative"""
 pass
def add positive numbers(a, b):
 try:
 if a \leftarrow 0 or b \leftarrow 0:
 raise NegativeNumbersError
 except NegativeNumbersError:
 return "Shame on you, not valid!"
print(add_positive_numbers(-5, -2))
```

exception-inheritance-hierarchies.py

```
class Mistake(Exception):
 pass
class StupidMistake(Mistake):
 pass
class SillyMistake(Mistake):
 pass
try:
 raise StupidMistake("Extra stupid mistake")
except StupidMistake as e:
 print(f"Caught the error: {e}")
try:
 raise StupidMistake("Extra stupid mistake")
except Mistake as e:
 print(f"Caught the error: {e}")
try:
 raise SillyMistake("Super silly mistake")
except Mistake as e:
 print(f"Caught the error: {e}")
```

the-else-and-finally-blocks.py

```
x = 10
try:
 print(x + 5)
except NameError:
 print("Some variable is not defined!")
else:
 print("This will print if there is no error in the try.")
finally:
 print("This will print with or without exception")
 print("Closing file...")
```

Dates and Time

the-date-object.py

```
# import datetime
from datetime import date
birthday = date(1991, 4, 12)
print(birthday)
print(type(birthday))
moon_landing = date(year = 1969, month = 7, day = 20)
print(moon_landing)
# date(2025, 15, 10)
# date(2020, 1, 35)
print(birthday.year)
print(birthday.month)
print(birthday.day)
# birthday.year = 2000
today = date.today()
print(today)
print(type(today))
```

the-time-object.py (Part 1)

```
# import datetime
# datetime.time
from datetime import time
start = time()
print(start)
print(type(start))
print(start.hour)
print(start.minute)
print(start.second)
print(time(6))
print(time(hour = 6))
print(time(hour = 18))
```

the-time-object.py (Part 2)

```
print(time(12, 25))
print(time(hour = 12, minute = 25))
# 11:34:22PM
print(time(23, 34, 22))
evening = time(hour = 23, minute = 34, second = 22)
print(evening.hour)
print(evening.minute)
print(evening.second)
# time(27)
```

the-datetime-object-l.py (Part 1)

```
from datetime import datetime
# import datetime
# datetime.datetime
print(datetime(1999, 7, 24))
print(datetime(1999, 7, 24, 14))
print(datetime(1999, 7, 24, 14, 16))
print(datetime(1999, 7, 24, 14, 16, 58))
print(datetime(year = 1999, month = 7, day = 24, hour = 14, minute = 16, second =
58))
today = datetime.today()
```

the-datetime-object-l.py (Part 2)

```
print(today)
print(datetime.now())
print(today.year)
print(today.month)
print(today.day)
print(today.hour)
print(today.minute)
print(today.second)
print(today.weekday())
same_time_twenty_years_ago = today.replace(year = 1999)
print(same time twenty years ago)
same_time_in_january = today.replace(month = 1)
print(same time in january)
start_of_january_1999 = today.replace(year = 1999, month = 1, day = 1)
print(start of january 1999)
```

the-datetime-object-II.py

```
from datetime import datetime
today = datetime.today()
print(today.strftime("%m"))
print(today.strftime("%m %d"))
print(today.strftime("%m/%d/%Y"))
print(today.strftime("%m-%d-%Y"))
print(today.strftime("%Y-%m-%d"))
print(today.strftime("%y-%m-%d"))
print(today.strftime("%A"))
print(today.strftime("%B"))
```

the-timedelta-object.py

```
from datetime import datetime, timedelta
birthday = datetime(1991, 4, 12)
today = datetime.now()
my_life_span = today - birthday
print(my_life_span)
print(type(my life span))
print(my_life_span.total_seconds())
five hundred days = timedelta(days = 500, hours = 12)
print(five hundred days)
print(five hundred days + five hundred days)
print(today + five hundred days)
```

The random Module

the-random-randint-and-randrange-functions.py

```
import random

print(random.random() * 100)

print(random.randint(1, 5))

print(random.randrange(0, 50, 10))
```

the-choice-and-sample-functions.py

```
import random
print(random.choice(["Bob", "Moe", "Curly"]))
print(random.choice((1, 2, 3)))
print(random.choice("elephant"))
lottery numbers = [random.randint(1, 50) for value in range(50)]
# print(lottery numbers)
print(random.sample(lottery_numbers, 1))
print(random.sample(lottery_numbers, 2))
print(random.sample(lottery numbers, 6))
```

the-shuffle-function.py

```
import random
import copy
characters = ["Warrior", "Druid", "Hunter", "Rogue", "Mage"]
clone = characters[:]
clone = characters.copy()
clone = copy.copy(characters)
random.shuffle(clone)
print(characters)
print(clone)
```

Testing Code: The Basics

the-assert-statement.py

```
def add(x, y):
 assert isinstance(x, int) and isinstance(y, int), "Both arguments must be
integers"
 return x + y

print(add(3, 5))
# print(add(3, "5"))
```

the-doctest-module.py

```
def sum of list(numbers):
 """Return the sum of all numbers in a list.
 >>> sum_of_list([1, 2, 3])
 6
 >>> sum_of_list([5, 8, 13])
 26
 11 11 11
 total = 0
 for num in numbers:
 total += num
 return total
if __name__ == "__main__":
 import doctest
 doctest.testmod()
```

the-unittest-module.py

```
import unittest

class TestStringMethods(unittest.TestCase):
 def test_split(self):
 pass

if __name__ == "__main__":
 unittest.main()
```

the-assertEqual-method.py

```
import unittest
class TestStringMethods(unittest.TestCase):
 def test split(self):
 self.assertEqual("a-b-c".split("-"), ["a", "b", "c"])
 self.assertEqual("d+e+f".split("+"), ["d", "e", "f"])
 def test count(self):
 self.assertEqual("beautiful".count("u"), 2)
if name == " main ":
 unittest.main()
```

the-purpose-of-testing.py

```
import unittest
def multiply(a, b):
 return a * b
class MultiplyTestCase(unittest.TestCase):
 def test_multiply(self):
 self.assertEqual(multiply(3, 4), 12)
if __name__ == "__main__":
 unittest.main()
```

skipping-tests.py

```
import unittest
class TestSkippingStuff(unittest.TestCase):
  def test addition(self):
 self.assertEqual(1 + 1, 2)
  def test subtraction(self):
 self.assertEqual(10 - 5, 5)
  @unittest.skip("To be implemented later")
  def test multiplication(self):
 pass
if name == " main ":
  unittest.main()
```

assert-not-equal-and-custom-error-messages.py (part 1)

```
import unittest

def copy_and_add_element(values, element):
 copy = values
 copy.append(element)
 return copy
```

assert-not-equal-and-custom-error-messages.py (Part 2)

```
class TestInequality(unittest.TestCase):
  def test inequality(self):
 self.assertNotEqual(1, 2)
 self.assertNotEqual(True, False)
 self.assertNotEqual("Hello", "hello")
 self.assertNotEqual([1, 2], [2, 1])
  def test copy and add element(self):
 values = [1, 2, 3]
 result = copy and add element(values, 4)
 self.assertEqual(result, [1, 2, 3, 4])
 self.assertNotEqual(
 values,
 [1, 2, 3, 4],
 "The copy and add element function is mutating the input. Make sure you're creating a copy."
if name == " main ":
  unittest.main()
```

object-identity.py

```
import unittest
class IdentityTests(unittest.TestCase):
 def test identicality(self):
 a = [1, 2, 3]
 b = a
 c = [1, 2, 3]
 self.assertEqual(a, b)
 self.assertEqual(a, c)
 self.assertIs(a, b)
 self.assertIsNot(a, c)
 self.assertIsNot(b, c)
if name == " main ":
  unittest.main()
```

truthiness-and-falsiness.py

```
import unittest
class TruthinessAndFalsinessTests(unittest.TestCase):
 def test truthiness(self):
 # self.assertEqual(3 < 5, True)</pre>
 self.assertTrue(3 < 5)</pre>
 self.assertTrue(1)
 self.assertTrue("hello")
 self.assertTrue(["a"])
 self.assertTrue({ "b": 5 })
 def test_falsiness(self):
 self.assertFalse(False)
 self.assertFalse(♥)
 self.assertFalse("")
 self.assertFalse([])
 self.assertFalse({})
if __name__ == "__main__":
 unittest.main()
```

nullness.py

```
import unittest
def explicit_return_sum(a, b):
 return a + b
def implicit_return_sum(a, b):
 print(a + b)
class TestNone(unittest.TestCase):
 def test_sum_functions(self):
 self.assertIsNone(implicit_return_sum(3, 5))
 self.assertIsNotNone(explicit_return_sum(10, 2))
if __name__ == "__main__":
 unittest.main()
```

inclusion.py

```
import unittest
class InclusionTests(unittest.TestCase):
 def test inclusion(self):
 # self.assertTrue("k" in "king")
 self.assertIn("k", "king")
 self.assertIn(1, [1, 2, 3])
 self.assertIn(5, (6, 5, 7))
 self.assertIn("a", { "a": 1, "b": 2})
 self.assertIn("a", { "a": 1, "b": 2}.keys())
 self.assertIn(2, { "a": 1, "b": 2}.values())
 self.assertIn(55, range(50, 59))
 def test non inclusion(self):
 self.assertNotIn("w", "king")
 self.assertNotIn(10, [1, 2, 3])
 self.assertNotIn(15, (6, 5, 7))
 self.assertNotIn("c", { "a": 1, "b": 2})
 self.assertNotIn("c", { "a": 1, "b": 2}.keys())
 self.assertNotIn(5, { "a": 1, "b": 2}.values())
 self.assertNotIn(65, range(50, 59))
if name == " main ":
 unittest.main()
```

object-type.py

```
import unittest
class ObjectTypeTests(unittest.TestCase):
  def test is instance(self):
 self.assertIsInstance(1, int)
 self.assertIsInstance(8.765, float)
 self.assertIsInstance([], list)
 self.assertIsInstance({ "a": 1 }, dict)
 # self.assertIsInstance({ "a": 1 }, list)
  def test not is instance(self):
 self.assertNotIsInstance(5, list)
 self.assertNotIsInstance(5, float)
 self.assertNotIsInstance(5, set)
 self.assertNotIsInstance(5, dict)
 # self.assertNotIsInstance(5, int)
if name == " main ":
  unittest.main()
```

testing-errors.py

```
import unittest
def divide(x, y):
  if y == 0:
 raise ZeroDivisionError
  return x / y
class DivideTestCase(unittest.TestCase):
  def test divide(self):
 self.assertRaises(ZeroDivisionError, divide, 10, 0)
 def test divide another way(self):
 with self.assertRaises(ZeroDivisionError):
 divide(10, 0)
if name == " main ":
  unittest.main()
```

setup-and-teardown.py (Part 1)

```
import unittest
class Address():
 def init (self, city, state):
 self.city = city
 self.state = state
class Owner():
 def init (self, name, age):
 self.name = name
 self.age = age
class Restaurant():
 def init (self, address, owner):
 self.address = address
 self.owner = owner
 @property
 def owner age(self):
 return self.owner.age
 def summary(self):
 return f"This restaurant is owned by {self.owner.name} and is located in {self.address.city}."
```

setup-and-teardown.py (Part 2)

```
class TestRestaurant(unittest.TestCase):
 def setUp(self):
 print("This will run before each test!")
 address = Address(city = "New York", state = "New York")
 owner = Owner(name = "Jackie", age = 60)
 self.golden palace = Restaurant(address, owner)
 def tearDown(self):
 print("This will run after each test!")
 def test owner age(self):
 self.assertEqual(self.golden palace.owner age, 60)
 def test summary(self):
 self.assertEqual(
 self.golden palace.summary(),
 "This restaurant is owned by Jackie and is located in New York."
if name == " main ":
 unittest.main()
```

setUpClass-and-tearDownClass.py

```
import unittest
class TestOperations(unittest.TestCase):
  @classmethod
  def setUpClass(cls):
 print("This will run ONCE before the test suite starts")
 def setUp(self):
 print("This will run before EACH test")
 def tearDown(self):
 print("This will run after EACH test")
  @classmethod
 def tearDownClass(cls):
 print("This will run ONCE after the test suite finishes")
 def test stuff(self):
 self.assertEqual(1, 1)
  def test more stuff(self):
 self.assertEqual([], [])
if name == " main ":
  unittest.main()
```

Testing Code: Mocking

intro-to-mocking-with-the-Mock-class.py

```
from unittest.mock import Mock
pizza = Mock()
print(pizza)
print(type(pizza))
pizza.configure mock(size = "Large", price = 19.99, toppings = ["Pepperoni", "Mushroom", "Sausage"])
# pizza.size = "Larae"
# pizza.price = 19.99
# pizza.toppings = ["Pepperoni", "Mushroom", "Sausage"]
print(pizza.size)
print(pizza.price)
print(pizza.toppings)
# print(pizza.anything)
# print(pizza.anything.we.want)
print(pizza.cover with cheese())
print(pizza.cover with cheese())
```

the-return-value-attribute.py

```
from unittest.mock import Mock
mock = Mock(return value = 25)
# print(mock.return value)
# mock.return value = 25
print(mock())
stuntman = Mock()
stuntman.jump_off_building.return_value = "Oh no, my leg"
stuntman.light on fire.return value = "It burns!"
print(stuntman.jump_off_building())
print(stuntman.light_on_fire())
```

the-side-effect-attribute.py

```
from unittest.mock import Mock
from random import randint
def generate number():
 return randint(1, 10)
call me maybe = Mock(return value = 10, side effect = generate number)
# call me maybe.side effect = generate number
print(call me maybe())
print(call me maybe())
print(call me maybe())
three item list = Mock()
three item list.pop.side effect = [3, 2, 1, IndexError("pop from empty list")]
print(three item list.pop())
print(three item list.pop())
print(three item list.pop())
# print(three item list.pop())
mock = Mock(side effect = NameError("Some error message"))
mock.side effect = None
print(mock())
```

Mock-vs-MagicMock-objects.py (Part 1)

```
from unittest.mock import Mock, MagicMock
plain_mock = Mock()
magic_mock = MagicMock()
# print(len(plain mock)) # __len__
print(len(magic mock))
# print(plain mock[3])
print(magic_mock[3])
print(magic_mock[100])
print(magic_mock["hello"])
# getitem
```

Mock-vs-MagicMock-objects.py (Part 2)

```
magic_mock.__len__.return_value = 50
print(len(magic_mock))
if magic_mock:
 print("hello")
magic_mock.__bool__.return_value = False
if magic_mock:
 print("goodbye")
magic_mock.__getitem__.return_value = 100
print(magic_mock[3])
print(magic_mock[100])
print(magic_mock["hello"])
```

mock-calls.py (Part 1)

```
import unittest
from unittest.mock import MagicMock
class MockCallsTest(unittest.TestCase):
 def test mock calls(self):
 mock = MagicMock()
 mock()
 # mock()
 # mock()
 mock.assert called()
 def test not called(self):
 mock = MagicMock()
 # mock()
 mock.assert_not_called()
```

mock-calls.py (Part 2)

```
def test_called_with(self):
 mock = MagicMock()
 mock(1, 2, 3)
 mock.assert called with(1, 2, 3)
  def test mock attributes(self):
 mock = MagicMock()
 mock()
 mock(1, 2)
 print(mock.called)
 print(mock.call count)
 print(mock.mock calls)
if name == " main ":
  unittest.main()
```

putting-it-all-together.py (Part 1)

```
import unittest
from unittest.mock import MagicMock
class Actor():
  def jump out of helicopter(self):
 return "Nope, not doing it!"
  def light on fire(self):
 return "Heck no, where's my agent?"
class Movie():
  def init (self, actor):
 self.actor = actor
  def start filming(self):
 self.actor.jump out of helicopter()
 self.actor.light on fire()
```

putting-it-all-together.py (Part 1)

```
class MovieTest(unittest.TestCase):
 def test_start_filming(self):
 stuntman = MagicMock()
 movie = Movie(stuntman)

 movie.start_filming()
 stuntman.jump_out_of_helicopter.assert_called()
 stuntman.light_on_fire.assert_called()

if __name__ == "__main__":
 unittest.main()
```

verifying-doubles.py (Part 1)

```
from unittest.mock import MagicMock
class BurritoBowl():
  restaurant name = "Bobo's Burritos"
  @classmethod
  def steak special(cls):
 return cls("Steak", "White", 1)
  def init (self, protein, rice, guacamole portions):
 self.protein = protein
 self.rice = rice
 self.guacamole portions = guacamole portions
  def add guac(self):
 self.guacamole portions += 1
```

verifying-doubles.py (Part 2)

```
# lunch = BurritoBowl.steak special()
# print(lunch.protein)
# Lunch.add quac()
# print(lunch.quacamole portions)
class mock = MagicMock(spec = BurritoBowl)
print(class mock.restaurant name)
print(class mock.steak special())
# print(class mock.chicken special())
# print(class mock.city)
instance mock = MagicMock(spec set = BurritoBowl.steak special())
print(instance mock.protein)
print(instance mock.rice)
print(instance mock.guacamole portions)
print(instance mock.add guac())
# print(instance mock.add cheese())
# print(instance mock.beans)
# instance mock.beans = True
# print(instance mock.beans)
```

patch-I.py (Part 1)

```
import urllib.request
import unittest
from unittest.mock import patch
class WebRequest():
  def init (self, url):
 self.url = url
  def execute(self):
 response = urllib.request.urlopen(self.url)
 if response.status == 200:
 return "SUCCESS"
 return "FAILURE"
# wr = WebRequest("http://www.google.com")
# wr.execute()
```

patch-I.py (Part 2)

```
class WebRequestTest(unittest.TestCase):
  def test_execute_with_success_response(self):
 with patch('urllib.request.urlopen') as mock urlopen:
 mock urlopen.return value.status = 200
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "SUCCESS")
  def test execute with failure response(self):
 with patch('urllib.request.urlopen') as mock urlopen:
 mock urlopen.return value.status = 404
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "FAILURE")
if name == " main ":
  unittest.main()
```

patch-II.py (Part 1)

```
import urllib.request
import unittest
from unittest.mock import patch
class WebRequest():
  def init (self, url):
 self.url = url
  def execute(self):
 response = urllib.request.urlopen(self.url)
 if response.status == 200:
 return "SUCCESS"
 return "FAILURE"
```

patch-II.py (Part 2)

```
class WebRequestTest(unittest.TestCase):
  @patch('urllib.request.urlopen')
  def test execute with success response(self, mock urlopen):
 mock urlopen.return value.status = 200
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "SUCCESS")
  @patch('urllib.request.urlopen')
  def test execute with failure response(self, mock urlopen):
 mock urlopen.return value.status = 404
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "FAILURE")
if name == " main ":
  unittest.main()
```

patch-III.py

```
import unittest
from unittest.mock import patch
from web request import WebRequest
class WebRequestTest(unittest.TestCase):
  @patch('web request.urlopen')
  def test_execute_with_success_response(self, mock_urlopen):
 mock urlopen.return value.status = 200
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "SUCCESS")
  @patch('web request.urlopen')
  def test execute with failure response(self, mock urlopen):
 mock urlopen.return value.status = 404
 wr = WebRequest("http://www.google.com")
 self.assertEqual(wr.execute(), "FAILURE")
if name == " main ":
  unittest.main()
```