140 +

Basic Python Programs

This resource can assist you in preparing for your interview

Piush Kumar Sharma

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 1

Hello Python

Write a Python program to do arithmetical operations addition and division.

```
num2 = float(input("Enter the second
 number for addition: ")) 4
In [2]:
 sum_result = num1 + num2
# Addition
 print(f"sum: {num1} + {num2}) =
 {sum_result}")
num1 = float(input("Enter the first
number for addition: ")) 3
 Enter the first number for addition: 5
 Enter the second number for addition: 6
 sum: 5.0 + 6.0 = 11.0
 print("Error: Division by zero is
In [3]:
 not allowed.") 6
 else:
# Division
 div_result = num3 / num4
num3 = float(input("Enter the
dividend for division: ")) 3
 print(f"Division: {num3} / {num4}
num4 = float(input("Enter the
 = {div_result}")
divisor for division: ")) 4
if num4 == 0:
 Enter the dividend for division: 25
 Enter the divisor for division: 5
 Division: 25.0 / 5.0 = 5.0
```

Program 3

Write a Python program to find the area of a triangle.

```
# Calculate the area of the triangle

In [4]:

area = 0.5 * base * height

# Input the base and height from the user

base = float(input("Enter the length of the base of the triangle: ")) 3

height = float(input("Enter the height of {area}")

the triangle: ")) 4

Enter the length of the base of the triangle: 10

Enter the height of the triangle: 15

The area of the triangle is: 75.0
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 1/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 4

Write a Python program to swap two variables.

```
# Swap the values using a
 temporary variable
In [5]:
 temp = a
# Input two variables
 a = b
a = input("Enter the value of the
first variable (a): ") 3
 b = temp
b = input("Enter the value of the
second variable (b): ") 4
 # Display the swapped values
# Display the original values
 print(f"Swapped values: a = {a}, b
print(f"Original values: a = {a},
b = \{b\}"
 Enter the value of the first variable (a): 5
 Enter the value of the second variable (b): 9
 Original values: a = 5, b = 9
 Swapped values: a = 9, b = 5
```

Write a Python program to generate a random number.

Random number: 89

Program 6

Write a Python program to convert kilometers to miles.

100.0 kilometers is equal to 62.13710000000000 miles

Program 7

Write a Python program to convert Celsius to Fahrenheit.

```
in Celsius: ")) 2

fahrenheit = (celsius * 9/5) + 32

# Conversion formula: Fahrenheit = 6
(Celsius * 9/5) + 32

print(f"{celsius} degrees Celsius is equal to {fahrenheit} degrees Fahr

Enter temperature in Celsius: 37
37.0 degrees Celsius is equal to 98.6 degrees Fahrenheit
```

Write a Python program to display calendar.

```
month = int(input("Enter
 month: ")) 5
In [9]:
 6
 cal =
import calendar
 calendar.month(year,
 month) 7
year = int(input("Enter print(cal)
year: ")) 4
 Enter year: 2023
 Enter month: 11
 November 2023
 Mo Tu We Th Fr Sa Su
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30
```

Program 9

Write a Python program to solve quadratic equation.

The standard form of a quadratic equation is:

where

a, b and c are real numbers and

The solutions of this quadratic equation is given by:

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
root1 = (-b +
 math.sqrt(discriminant)) / (2*a) 15
In [10]:
 root2 = (-b -
1
 math.sqrt(discriminant)) / (2*a) 16
import math
 print(f"Root 1: {root1}")
2
# Input coefficients
 print(f"Root 2: {root2}")
 18
 elif discriminant == 0:
a = float(input("Enter coefficient
a: "))
 # One real root (repeated)
b = float(input("Enter coefficient
b: "))
 root = -b / (2*a)
6
 print(f"Root: {root}")
c = float(input("Enter coefficient
 22
7
 else:
8
 23
 # Complex roots
# Calculate the discriminant
 24
 real_part = -b / (2*a)
discriminant = b**2 - 4*a*c
10
 imaginary_part =
# Check if the discriminant is
 math.sqrt(abs(discriminant)) /
positive, negative, or zero 12
 (2*a) 26
if discriminant > 0:
 print(f"Root 1: {real_part} +
 {imaginary_part}i") 27
 print(f"Root 2: {real_part} -
# Two real and distinct roots
14
 {imaginary_part}i") 28
 Enter coefficient a: 1
 Enter coefficient b: 4
 Enter coefficient c: 8
 Root 1: -2.0 + 2.0i
 Root 2: -2.0 - 2.0i
```

Program 10

Write a Python program to swap two variables without temp variable.

```
temporary
 8
 variable a, b =
In [11]:
 9
 b, a
1
 10 11
2
 a = 5
3
 print("After
 b = 10
4
 swapping:")
5
 print("a =", a)
 # Swapping
 print("b =", b)
 without a
 After swapping:
 a = 10
 b = 5
```

Write a Python Program to Check if a Number is Positive, Negative or Zero.

```
In [12]:

1

num = float(input("Enter a print("Zero")
number: ")) 2

if num > 0:

7

print("Positive number")

Enter a number: 6.4
Positive number
```

Program 12

Write a Python Program to Check if a Number is Odd or Even.

Program 13

Write a Python Program to Check Leap Year.

```
In [14]:
 # not divided by 100 means not a century
 year
year = int(input("Enter a year: "))
 # year divided by 4 is a leap year
# divided by 100 means century year
 elif (year % 4 ==0) and (year % 100 !=
(ending with 00)
 0):
 11
# century year divided by 400 is leap
 print("{0} is a leap year".format(year))
year
 12
if (year % 400 == 0) and (year % 100 ==
 # if not divided by both 400 (century
0):
 year) and 4 (not century year) 14
print("{0} is a leap year".format(year))# year is not leap year
```

```
else: print("{0} is not a leap year".format(year))

Enter a year: 2024
2024 is a leap year
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 5/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 14

Write a Python Program to Check Prime Number.

Prime Numbers:

A prime number is a whole number that cannot be evenly divided by any other number except for 1 and itself. For example, 2, 3, 5, 7, 11, and 13 are prime numbers because they cannot be divided by any other positive integer except for 1 and their own value.

```
if (num % i) == 0:
In [15]:
 12
 flag = True # if factor is found, set
num = int(input("Enter a number: "))
 flag to True 13
 # break out of Loop
3
 14
# define a flag variable
 break
 15
flag = False
 16
 # check if flag is True
 17
if num == 1:
 if flag:
print(f"{num}, is not a prime number")
 print(f"{num}, is not a prime number")
 19
elif num > 1:
 else:
 # check for factors
 print(f"{num}, is a prime number")
 for i in range(2, num):
 Enter a number: 27
 27, is not a prime number
```

Program 15 ¶

Write a Python Program to Print all Prime Numbers in an Interval of 1-10.

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 6/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
# all prime numbers are greater than 1
In [20]:
# Python program to display all the prime if num > 1:
numbers within an interval 2
 for i in range(2, num):
lower = 1
 if (num % i) == 0:
upper = 10
 break
print("Prime numbers between", lower,
 else:
"and", upper, "are:") 7
 print(num)
for num in range(lower, upper + 1):
 Prime numbers between 1 and 10 are:
 3
 5
 7
```

Write a Python Program to Find the Factorial of a Number.

```
elif num == 0:
In [21]:
 print("Factorial of 0 is 1")
num = int(input("Enter a number:
 else:
"))
2
 for i in range(1, num+1):
factorial = 1
 factorial = factorial*i
if num <0:</pre>
 print(f'The factorial of {num} is
 print("Factirial does not exist
 {factorial}')
for negative numbers") 5
 Enter a number: 4
 The factorial of 4 is 24
```

Write a Python Program to Display the multiplication Table.

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 7/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 In [22]:
 for i in range(1, 11):
 print(f"{num} X {i} = {num*i}")
 num = int(input("Display
 multiplication table of: ")) 2
 Display multiplication table of: 19
 19 X 1 = 19
 19 X 2 = 38
 19 X 3 = 57
 19 X 4 = 76
 19 X 5 = 95
 19 \times 6 = 114
 19 X 7 = 133
 19 X 8 = 152
 19 \times 9 = 171
```

Program 18

 $19 \times 10 = 190$

Write a Python Program to Print the Fibonacci sequence.

Fibonacci sequence:

The Fibonacci sequence is a series of numbers where each number is the sum of the two preceding ones, typically starting with 0 and 1. So, the sequence begins with 0 and 1, and the next number is obtained by adding the previous two numbers. This pattern continues indefinitely, generating a sequence that looks like this:

```
0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, and so on.
```

Mathematically, the Fibonacci sequence can be defined using the following recurrence relation:

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 8/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
print("Fibonacci sequence
 upto",nterms,":") 13
In [23]:
 print(n1)
 14
nterms = int(input("How many
 # generate fibonacci sequence
terms? ")) 2
 15
# first two terms
 else:
 16
n1, n2 = 0, 1
 print("Fibonacci sequence:")
count = 0
 while count < nterms:</pre>
 print(n1)
# check if the number of terms 19
 nth = n1 + n2
is valid 8
if nterms <= 0:</pre>
 # update values
print("Please enter a
 21
positive integer") 10
 n1 = n2
# if there is only one term,
 22
 n2 = nth
return n1 11
elif nterms == 1:
 count += 1
12
 How many terms? 10
 Fibonacci sequence:
 1
 1
 2
 3
 5
 8
 13
 21
```

34

Write a Python Program to Check Armstrong Number?

Armstrong Number:

It is a number that is equal to the sum of its own digits, each raised to a power equal to the number of digits in the number.

For example, let's consider the number 153:

```
It has three digits (1, 5, and 3). 1^3 \, 5 \, + \\ ^3 \, 3^3 \, 1 \, + \, 125 \, + \, 27 \, \, 153 If we calculate + , we get , which is equal to .
```

So, 153 is an Armstrong number because it equals the sum of its digits raised to the power of the number of digits in the number.

Another example is 9474:

```
It has four digits (9, 4, 7, and 4).
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 9/95

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

If we calculate , we get , which is also 9474 equal to .

Therefore, 9474 is an Armstrong number as well.

```
In [25]:
 while temp_num > 0:
num = int(input("Enter a number: "))
 digit = temp_num % 10
2
 sum_of_powers += digit ** num_digits
# Calculate the number of digits in
 temp_num //= 10
num
 17
num_str = str(num)
 # Check if it's an Armstrong number
num_digits = len(num_str)
 if sum_of_powers == num:
7
 print(f"{num} is an Armstrong
# Initialize variables
 number.")
sum_of_powers = 0
 21
 else:
temp_num = num
 print(f"{num} is not an Armstrong
 number.")
# Calculate the sum of digits raised
to the power of num_digits 12
```

```
Enter a number: 9474
9474 is an Armstrong number.
```

Write a Python Program to Find Armstrong Number in an Interval.

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 10/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
sum = 0
In [26]:
 10
 11
# Input the interval from the user
 while temp_num > 0:
lower = int(input("Enter the lower limit
 digit = temp_num % 10
of the interval: ")) 3
upper = int(input("Enter the upper limit
 sum += digit ** order
of the interval: ")) 4
 14
 temp_num //= 10
 15
for num in range(lower, upper + 1): #
 16
 # Check if 'num' is an Armstrong number
Iterate through the numbers i 7
 17
order = len(str(num)) # Find the number
 if num == sum:
of digits in 'num' 8
temp_num = num
 print(num)
 Enter the lower limit of the interval: 10
 Enter the upper limit of the interval: 1000
 153
 370
 371
 407
```

Program 21

Write a Python Program to Find the Sum of Natural Numbers.

Natural numbers are a set of positive integers that are used to count and order objects. They are the numbers that typically start from 1 and continue indefinitely, including all the whole numbers greater than 0. In mathematical notation, the set of natural numbers is often denoted as "N" and can be expressed as:

```
�� = 1, 2, 3, 4, 5, 6, 7, 8, . . .
 # Use a for loop to calculate the sum
 of natural numbers 7
In [27]:
 for i in range(1, limit + 1):
limit = int(input("Enter the limit:
 sum += i
"))
2
 10
3
 # Print the sum
# Initialize the sum
 print("The sum of natural numbers up
sum = 0
 to", limit, "is:", sum)
5
6
 Enter the limit: 10
 The sum of natural numbers up to 10 is: 55
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 11/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 22

Write a Python Program to Find LCM.

Least Common Multiple (LCM):

LCM, or Least Common Multiple, is the smallest multiple that is exactly divisible by two or more numbers.

Formula:

For two numbers a and b, the LCM can be found using the formula:

$$LCM(\diamondsuit\diamondsuit, \diamondsuit\diamondsuit) = |\diamondsuit\diamondsuit \cdot \diamondsuit\diamondsuit|$$

$$GCD(\diamondsuit\diamondsuit, \diamondsuit\diamondsuit)$$

For more than two numbers, you can find the LCM step by step, taking the LCM of pairs of numbers at a time until you reach the last pair.

Note: GCD stands for Greatest Common Divisor.

```
7
 return 1cm
greater = y
 15
while(True):
 num1 = int(input('Enter the number:
 '))
if((greater % x == 0) and (greater
 16
% y == 0)): 10
 num2 = int(input('Enter the number:
lcm = greater
 '))
11
 17
break
 18
 print("The L.C.M. is",
12
 greater += 1
 compute_lcm(num1, num2))
13
 Enter the number: 54
 Enter the number: 24
 The L.C.M. is 216
```

Write a Python Program to Find HCF.

Highest Common Factor(HCF):

HCF, or Highest Common Factor, is the largest positive integer that divides two or more numbers without leaving a remainder.

Formula:

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 12/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

For two numbers a and b, the HCF can be found using the formula:

$$HCF(\diamondsuit\diamondsuit, \diamondsuit\diamondsuit) = GCD(\diamondsuit\diamondsuit, \diamondsuit\diamondsuit)$$

For more than two numbers, you can find the HCF by taking the GCD of pairs of numbers at a time until you reach the last pair.

Note: GCD stands for Greatest Common Divisor.

```
smaller = x
In [2]:
 for i in range(1, smaller+1):
# Python program to find H.C.F if((x % i == 0) and (y % i ==
of two numbers 2
 0)): 13
3
 hcf = i
# define a function
 return hcf
def compute_hcf(x, y):
 15
 num1 = int(input('Enter the
# choose the smaller number
 number: ')) 17
 num2 = int(input('Enter the
if x > y:
 number: ')) 18
smaller = y
 print("The H.C.F. is",
 compute_hcf(num1, num2))
else:
10
```

```
Enter the number: 54
Enter the number: 24
The H.C.F. is 6
```

Write a Python Program to Convert Decimal to Binary, Octal and Hexadecimal.

How can we manually convert a decimal number to binary, octal and hexadecimal?

Converting a decimal number to binary, octal, and hexadecimal involves dividing the decimal number by the base repeatedly and noting the remainders at each step. Here's a simple example:

Let's convert the decimal number 27 to binary, octal, and hexadecimal.

1. Binary:

```
Divide 27 by 2. Quotient is 13, remainder is 1. Note the remainder. Divide 13 by 2. Quotient is 6, remainder is 1. Note the remainder. Divide 6 by 2. Quotient is 3, remainder is 0. Note the remainder. Divide 3 by 2. Quotient is 1, remainder is 1. Note the remainder.
```

Divide 1 by 2. Quotient is 0, remainder is 1. Note the remainder.

Reading the remainders from bottom to top, the binary representation of 27 is 11011.

2. Octal:

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 13/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Divide 27 by 8. Quotient is 3, remainder is 3. Note the remainder. Divide 3 by 8. Quotient is 0, remainder is 3. Note the remainder.

Reading the remainders from bottom to top, the octal representation of 27 is 33.

3. Hexadecimal:

Divide 27 by 16. Quotient is 1, remainder is 11 (B in hexadecimal). Note the remainder.

Reading the remainders, the hexadecimal representation of 27 is 1B.

So, in summary:

```
Binary: 27 in decimal is 11011 in binary. Octal: 27 in decimal is 33 in octal.
```

Hexadecimal: 27 in decimal is 1B in hexadecimal.

```
print(bin(dec_num), "in
binary.")

1

dec_num = int(input('Enter a
decimal number: ')) 2

3
print("The decimal value of", dec_num, "is:") 4
print(bin(dec_num), "in
binary.")

5
print(oct(dec_num), "in
octal.")

6
print(hex(dec_num), "in
hexadecimal.")
```

Enter a decimal number: 27

```
The decimal value of 27 is: 0b11011 in binary.
0033 in octal.
0x1b in hexadecimal.
```

Write a Python Program To Find ASCII value of a character.

ASCII value:

ASCII, or American Standard Code for Information Interchange, is a character encoding standard that uses numeric values to represent characters. Each ASCII character is assigned a unique 7-bit or 8-bit binary number, allowing computers to exchange information and display text in a consistent way. The ASCII values range from 0 to 127 (for 7-bit ASCII) or 0 to 255 (for 8-bit ASCII), with each value corresponding to a specific character, such as letters, digits, punctuation marks, and control characters.

Program 26

Write a Python Program to Make a Simple Calculator with 4 basic mathematical operations.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 14/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
In [5]: # This function adds two numbers 1
 def add(x, y):
 3
 return x + y
 4
 5
 # This function subtracts two numbers
 6
 def subtract(x, y):
 7
 return x - y
 8
 9
 # This function multiplies two numbers
 10
 def multiply(x, y):
 11
 return x * y
 12
 13
 # This function divides two numbers
 14
```

```
def divide(x, y):
15
 return x / y
16
17
18
 print("Select operation.")
19
 print("1.Add")
20
 print("2.Subtract")
21
 print("3.Multiply")
22
 print("4.Divide")
23
24
 while True:
25
 # take input from the user
26
 choice = input("Enter choice(1/2/3/4): ")
27
28
 # check if choice is one of the four options
29
 if choice in ('1', '2', '3', '4'):
30
 try:
31
 num1 = float(input("Enter first number: "))
32
 num2 = float(input("Enter second number: ")) 33
 except ValueError:
34
 print("Invalid input. Please enter a number.") 35
 continue
36
37
 if choice == '1':
38
 print(num1, "+", num2, "=", add(num1, num2)) 39
40
 elif choice == '2':
41
 print(num1, "-", num2, "=", subtract(num1, num2)) 42
43
 elif choice == '3':
44
 print(num1, "*", num2, "=", multiply(num1, num2)) 45
46
 elif choice == '4':
47
 print(num1, "/", num2, "=", divide(num1, num2)) 48
49
 # check if user wants another calculation
50
 # break the while loop if answer is no
51
 next_calculation = input("Let's do next calculation? (yes/no): 52
 if next_calculation == "no":
53
```

```
break
54
 else:
55
 print("Invalid Input")
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 15/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
Select operation.
1.Add
2.Subtract
3.Multiply
4.Divide
Enter choice (1/2/3/4): 1
Enter first number: 5
Enter second number: 6
5.0 + 6.0 = 11.0
Let's do next calculation? (yes/no): yes
Enter choice (1/2/3/4): 2
Enter first number: 50
Enter second number: 5
50.0 - 5.0 = 45.0
Let's do next calculation? (yes/no): yes
Enter choice (1/2/3/4): 3
Enter first number: 22
Enter second number: 2
22.0 * 2.0 = 44.0
Let's do next calculation? (yes/no): yes
Enter choice (1/2/3/4): 4
Enter first number: 99
Enter second number: 9
99.0 / 9.0 = 11.0
Let's do next calculation? (yes/no): no
```

Program 27

Write a Python Program to Display Fibonacci Sequence Using Recursion.

Fibonacci sequence:

The Fibonacci sequence is a series of numbers in which each number is the sum of the two preceding ones, usually starting with 0 and 1. In mathematical terms, it is defined by the recurrence relation (F(n) = F(n-1) + F(n-2)), with initial conditions (F(0) = 0) and (F(1) = 1). The sequence begins: 0, 1, 1, 2, 3, 5, 8, 13, 21, and so on. The Fibonacci sequence has widespread applications in mathematics, computer science, nature, and art.

```
terms (greater than 0): ")) 10
# Python program to display the
Fibonacci sequence
 # check if the number of terms is valid
 if nterms <= 0:</pre>
def recur_fibo(n):
 print("Plese enter a positive integer")
if n <= 1:
 14
 else:
return n
 print("Fibonacci sequence:")
else:
 for i in range(nterms):
 return(recur_fibo(n-1) +
recur_fibo(n-2))
 print(recur_fibo(i))
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 16/95

nterms = int(input("Enter the number of

```
Enter the number of terms (greater than 0): 8
Fibonacci sequence:
0
1
2
3
5
8
```

Program 28

13

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

In [9]:

Write a Python Program to Find Factorial of Number Using Recursion.

The factorial of a non-negative integer (n) is the product of all positive integers less than or equal to (n). It is denoted by (n!) and is defined as:

For example:

```
5! = 5 \times 4 \times 3 \times 2 \times 1 = 120
0!
is defined to be 1.
```

Factorials are commonly used in mathematics, especially in combinatorics and probability, to count the number of ways a set of elements can be arranged or selected.

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 17/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
num = int(input("Enter the number: "))
In [11]:
 10
# Factorial of a number using recursion # check if the number is negative
2
 12
 if num < 0:</pre>
def recur_factorial(n):
 print("Sorry, factorial does not exist
 for negative numbers") 14
if n == 1:
 elif num == 0:
 15
return n
 print("The factorial of 0 is 1")
6
else:
 16
 else:
 17
 return n*recur_factorial(n-1)
 print("The factorial of", num, "is",
 recur_factorial(num))
9
 Enter the number: 7
```

Program 29

The factorial of 7 is 5040

Write a Python Program to calculate your Body Mass Index.

Body Mass Index (BMI) is a measure of body fat based on an individual's weight and height. It is commonly used as a screening tool to categorize individuals into different weight status categories, such as underweight, normal weight, overweight, and obesity.

The BMI is calculated using the following formula:

Alternatively, in the imperial system:

```
Weight (lb)

BMI = \times 703

Height (in)<sup>2</sup>
```

BMI provides a general indication of body fatness but does not directly measure body fat or distribution. It is widely used in public health and clinical settings as a quick and simple tool to assess potential health risks associated with weight. Different BMI ranges are associated with different health categories, but it's important to note that BMI has limitations and does not account for factors such as muscle mass or distribution of fat.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 18/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
print("Your BMI is: ", bmi)
In [12]:
 13
def bodymassindex(height,
 14
weight):
 if bmi <= 18.5:
return round((weight /
 print("You are underweight.")
height**2),2) 3
 17
4
 elif 18.5 < bmi <= 24.9:
h = float(input("Enter your
 print("Your weight is
height in meters: ")) 6
 normal.")
w = float(input("Enter your
weight in kg: ")) 7
 elif 25 < bmi <= 29.29:
 print("You are overweight.")
print("Welcome to the BMI
calculator.")
 21
 else:
10
 22
11
 print("You are obese.")
bmi = bodymassindex(h, w)
 Enter your height in meters: 1.8
 Enter your weight in kg: 70
 Welcome to the BMI calculator.
 Your BMI is: 21.6
 Your weight is normal.
```

Program 30

Write a Python Program to calculate the natural logarithm of any number.

The **natural logarithm**, often denoted as , is a mathematical function that represents the

**

logarithm to the base , where is the mathematical constant approximately equal to 2.71828

. In other words, for a positive number , the natural logarithm of is the exponent $\ensuremath{\bullet} \ensuremath{\bullet}$

```
�� �� = ��
```

that satisfies the equation .

Mathematically, the natural logarithm is expressed as:

It is commonly used in various branches of mathematics, especially in calculus and mathematical analysis, as well as in fields such as physics, economics, and engineering. The natural logarithm has properties that make it particularly useful in situations involving exponential growth or decay.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 19/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
print("Please enter a positive
 number.")
In [13]:
 7
import math
 else:
2
 # Calculate the natural logarithm
3
 (base e) of the number 9
num = float(input("Enter a number:
 result = math.log(num)
"))
4
 print(f"The natural logarithm of
5
 {num} is: {result}")
if num <= 0:
6
 Enter a number: 1.4
```

The natural logarithm of 1.4 is: 0.3364722366212129

Program 31

Write a Python Program for cube sum of first n natural numbers?

```
Enter the value of n: 7
The cube sum of the first 7 natural numbers is: 784
```

Write a Python Program to find sum of array.

In Python, an **array** is a data structure used to store a collection of elements, each identified by an index or a key. Unlike some other programming languages, Python does not have a built-in array type. Instead, the most commonly used array-like data structure is the list.

A list in Python is a dynamic array, meaning it can change in size during runtime. Elements in a list can be of different data types, and you can perform various operations such as adding, removing, or modifying elements. Lists are defined using square brackets [] and can be indexed and sliced to access specific elements or sublists.

Example of a simple list in Python:

```
my_list = [1, 2, 3, 4, 5]
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 20/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

This list can be accessed and manipulated using various built-in functions and methods in Python.

```
In [15]:
 ans = sum(arr)
# Finding Sum of Array
Using sum() 2
 print('Sum of the array
arr = [1,2,3]
 is', ans)
 Sum of the array is 6
 element to the total 7
In [16]:
 return total
# Function to find the sum of
elements in an array 2
 10
def sum_of_array(arr):
 # Example usage:
total = 0 # Initialize a variable
 array = [1, 2, 3]
to store the sum 4
 result = sum_of_array(array)
 for element in arr:
 print("Sum of the array:", result)
 total += element # Add each
 Sum of the array: 6
```

Write a Python Program to find largest element in an array.

```
if element > largest_element:
In [18]:
 largest_element = element
def find_largest_element(arr):
 13
if not arr:
 return largest_element
return "Array is empty"
 # Example usage:
# Initialize the first element as
 my_array = [10, 20, 30, 99]
the largest 6
 17
largest_element = arr[0]
 result =
 find_largest_element(my_array)
\# Iterate through the array to find ^{18}
 print(f"The largest element in the
the largest element 9
 array is: {result}") 19
for element in arr:
```

The largest element in the array is: 99

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 21/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 34

Write a Python Program for array rotation.

```
# Perform the rotation.
In [19]:
 12
 for i in range(n):
def rotate_array(arr, d):
 rotated_arr[i] = arr[(i + d) % n]
n = len(arr)
 14
3
 return rotated_arr
# Check if 'd' is valid, it should be
 16
within the range of array len 5
 17
if d < 0 or d >= n:
 # Input array
 18
return "Invalid rotation value"
 arr = [1, 2, 3, 4, 5]
 19
# Create a new array to store the rotated # Number of positions to rotate
 21
elements.
 d = 2
 22
 rotated_arr = [0] * n
10
 # Call the rotate_array function
```

```
24
result = rotate_array(arr, d)
25
26
# Print the rotated array

Original Array: [1, 2, 3, 4, 5]
Rotated Array: [3, 4, 5, 1, 2]
```

Write a Python Program to Split the array and add the first part to the end?

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 22/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
result = second_part + first_part
In [20]:
 11
 return result
def split_and_add(arr, k):
 13
if k \leftarrow 0 or k > = len(arr):
 14
 # Test the function
 15
return arr
 arr = [1, 2, 3, 4, 5]
# Split the array into two parts k = 3
 result = split_and_add(arr, k)
first_part = arr[:k]
 print("Original Array:", arr)
 second_part = arr[k:]
 print("Array after splitting and
# Add the first part to the end adding:", result)
of the second part 10
 Original Array: [1, 2, 3, 4, 5]
 Array after splitting and adding: [4, 5, 1, 2, 3]
```

Program 36

Write a Python Program to check if given array is Monotonic. A monotonic

```
decreasing
In [21]:
 11
 12
def is_monotonic(arr):
 # Test the function
 increasing = decreasing = True arr1 = [1, 2, 2, 3] # Monotonic
3
 (non-decreasing) 14
4
 arr2 = [3, 2, 1] # Monotonic
 for i in range(1, len(arr)):
 (non-increasing) 15
 arr3 = [1, 3, 2, 4] # Not
 if arr[i] > arr[i - 1]:
 monotonic
 16
decreasing = False
 17
7
 print("arr1 is monotonic:",
 elif arr[i] < arr[i - 1]:</pre>
 is_monotonic(arr1)) 18
 print("arr2 is monotonic:",
 increasing = False
 is_monotonic(arr2)) 19
 print("arr3 is monotonic:",
10
 is_monotonic(arr3))
 return increasing or
 arr1 is monotonic: True
 arr2 is monotonic: True
 arr3 is monotonic: False
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 23/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 37

Write a Python Program to Add Two Matrices.

```
11
 for j in range(len(mat1[0])):
In [1]:
 row.append(mat1[i][j] + mat2[i][j])
# Function to add two matrices
 result.append(row)
def add_matrices(mat1, mat2):
 14
# Check if the matrices have the same
 15
dimensions
 return result
 16
if len(mat1) != len(mat2) or
 17
len(mat1[0]) != len(mat2[0]): 5
 # Input matrices
return "Matrices must have the same
 18
dimensions for addition" 6
 matrix1 = [
 19
 [1, 2, 3],
# Initialize an empty result matrix
 20
with the same dimensions 8
 [4, 5, 6],
 result = []
 21
 [7, 8, 9]
for i in range(len(mat1)):
 22
 ]
 row = []
 23
```

```
24
 32
matrix2 = [
 33
 # Display the result
25
[9, 8, 7],
 if isinstance(result_matrix, str):
26
[6, 5, 4],
 print(result_matrix)
27
[3, 2, 1]
 36
28
 else:
]
 print("Sum of matrices:")
29
30
# Call the add_matrices function
 for row in result_matrix:
result_matrix = add_matrices(matrix1,
 print(row)
matrix2)
 40
 Sum of matrices:
 [10, 10, 10]
 [10, 10, 10]
 [10, 10, 10]
```

Write a Python Program to Multiply Two Matrices.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 24/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
16
In [2]:
 # Perform matrix multiplication
 for i in range(rows1):
# Function to multiply two matrices
 18
 for j in range(cols2):
def multiply_matrices(mat1, mat2):
# Determine the dimensions of the input
 for k in range(cols1):
matrices
 result[i][j] += mat1[i][k] * mat2[k][j]
rows1 = len(mat1)
 21
 22
 return result
cols1 = len(mat1[0])
 23
rows2 = len(mat2)
 # Example matrices
cols2 = len(mat2[0])
 matrix1 = [[1, 2, 3],
 26
# Check if multiplication is possible
 [4, 5, 6]]
 27
10
if cols1 != rows2:
 matrix2 = [[7, 8],
return "Matrix multiplication is not
 29
possible. Number of column 12
 [9, 10],
13
# Initialize the result matrix with zeros [11, 12]]
 result = [[0 for _ in range(cols2)] for _32
in range(rows1)] 15
 # Multiply the matrices
```

Write a Python Program to Transpose a Matrix.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 25/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
13
 # Input matrix
In [3]:
 14
# Function to transpose a matrix
 matrix = [
 15
def transpose_matrix(matrix):
 [1, 2, 3],
 16
 [4, 5, 6]
rows, cols = len(matrix),
 17
len(matrix[0])
 ]
# Create an empty matrix to store
 18
the transposed data 5
result = [[0 for _ in range(rows)] # Transpose the matrix
for _ in range(cols)] 6
 transposed_matrix =
 transpose_matrix(matrix)
for i in range(rows):
for j in range(cols):
 22
 # Print the transposed matrix
result[j][i] = matrix[i][j]
 23
10
 for row in transposed_matrix:
11
return result
 print(row)
12
 25
 [1, 4]
 [2, 5]
```

Program 40

[3, 6]

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 26/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
8
 # sort the list
In [4]:
# Program to sort alphabetically the wordswords.sort()
form a string provided by th 2
 # display the sorted words
my_str = input("Enter a string: ")
 12
 print("The sorted words are:")
# breakdown the string into a list of
words
 for word in words:
words = [word.capitalize() for word in
 15
 print(word)
my_str.split()]
7
 Enter a string: suresh ramesh vibhuti gulgule raji ram shyam ajay
 The sorted words are:
 Ajay
 Gulgule
 Raji
 Ram
 Ramesh
 Shyam
 Suresh
 Vibhuti
```

Write a Python Program to Remove Punctuation From a String.

```
# remove punctuation from the
In [5]:
 no_punct = ""
# define punctuation
 10
 for char in my str:
punctuations =
'''!()-[]{};:'"\,<>./?@#$%^&*
 if char not in punctuations:
 no_punct = no_punct + char
5
# To take input from the user
my_str = input("Enter a string: " display the unpunctuated")
 string
7
 print(no_punct)
8
 Enter a string: Hello!!!, he said --- and went
```

Hello he said and went

Program 42

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 27/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
# Calculate the sum of digits raised
In [ ]: In [ ]:
 to their respective positions 6
 digit_sum = sum(int(i) ** (index + 1)
1
 for index, i in enumerate(num 7
1
 # Check if the sum is equal to the
 original number
Program 43
 return digit_sum == number
Write a Python program to check if the given # Input a number from the user
number is a Disarium Number.
 12
 try:
A Disarium number is a number that is equal to ^{13}
 num = int(input("Enter a number: "))
the sum of its digits each raised to the power of
its respective position. For example, 89 is a
Disarium number because <sup>1</sup> 9<sup>2</sup>
 # Check if it's a Disarium number
8 + = 8 + 81 = 89.
 16
 if is_disarium(num):
In [1]:
 print(f"{num} is a Disarium number.")
def is_disarium(number):
 18
 else:
 # Convert the number to a string to
iterate over its digits 3
 print(f"{num} is not a Disarium
 num_str = str(number)
 number.")
4
 20
```

```
except ValueError: print("Invalid input. Please enter a valid number.")

Enter a number: 89
89 is a Disarium number.
```

Write a Python program to print all disarium numbers between 1 to 100.

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 28/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

Program 45

Write a Python program to check if the given number is Happy Number.

Happy Number: A Happy Number is a positive integer that, when you repeatedly replace the number by the sum of the squares of its digits and continue the process, eventually reaches 1. If the process never reaches 1 but instead loops endlessly in a cycle, the number is not a Happy Number.

For example:

19 is a Happy Number because:

```
^{2}9^{2}
1 + = 82
```

```
<sup>2</sup>8<sup>2</sup>
 6 + = 100
 ^{2} \Omega^{2} \Omega^{2}
 1 + + = 1
 The process reaches 1, so 19 is a Happy Number.
 return num == 1
In [3]:
 10
 # Test the function with a
def is_happy_number(num):
 number
 11
seen = set() # To store
 num = int(input("Enter a number:
previously seen numbers 3
 "))
 12
 if is_happy_number(num):
while num != 1 and num not in
 print(f"{num} is a Happy
```

Number")

Number")

print(f"{num} is not a Happy

14 else:

Enter a number: 23

23 is a Happy Number

num = sum(int(i) ** 2 for i in

seen:

8

seen.add(num)

str(num)) 7

8 + = 68

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 29/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 46

Write a Python program to print all happy numbers between 1 and 100.

```
return num == 1
 9
In [4]:
 10
 happy_numbers = []
def is_happy_number(num):
 12
seen = set()
 for num in range(1, 101):
3
 if is_happy_number(num):
while num != 1 and num not in ^{14}
 happy_numbers.append(num)
seen: 5
 seen.add(num)
 print("Happy Numbers between 1
num = sum(int(i) ** 2 for i
 and 100:") 17
in str(num)) 7
 print(happy_numbers)
8
 Happy Numbers between 1 and 100:
 [1, 7, 10, 13, 19, 23, 28, 31, 32, 44, 49, 68, 70, 79, 82, 86, 91, 94, 97,
 100]
```

Write a Python program to determine whether the given number is a Harshad Number.

A **Harshad number** (or Niven number) is an integer that is divisible by the sum of its digits. In other words, a number is considered a Harshad number if it can be evenly divided by the sum of its own digits.

For example:

```
1 + 8 = 9
18 is a Harshad number because , and 18 is divisible by 9
4 + 2 = 6
42 is not a Harshad number because , and 42 is not divisible by 6.
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 30/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
# Input a number
In [5]:
 num = int(input("Enter a number: "))
def is_harshad_number(num):
# Calculate the sum of the digits of # Check if it's a Harshad Number
the number 3
 if is_harshad_number(num):
digit_sum = sum(int(i) for i in
str(num))
 print(f"{num} is a Harshad Number.")
4
# Check if the number is divisible byelse:
the sum of its digits 6
 print(f"{num} is not a Harshad
return num % digit_sum == 0
 Number.")
7
8
 Enter a number: 18
 18 is a Harshad Number.
```

Program 48

Write a Python program to print all pronic numbers between 1 and 100.

A pronic number, also known as an oblong number or rectangular number, is a type of figurate number that represents a rectangle. It is the product of two consecutive integers, n and (n + 1). Mathematically, a pronic number can be expressed as:

For example, the first few pronic numbers are:

```
\spadesuit \bullet_1 = 1 * (1 + 1) = 2
 \mathbf{\hat{\phi}}_2 = 2 * (2 + 1) = 6
 \spadesuit \bullet_3 = 3 * (3 + 1) = 12
 \spadesuit \spadesuit_4 = 4 * (4 + 1) = 20
 return False
In [6]:
 print("Pronic numbers between
def is_pronic_number(num):
 1 and 100 are:") 8
 for i in range(1, 101):
for n in range(1,
int(num**0.5) + 1): 3
 if is_pronic_number(i):
 if n * (n + 1) == num:
 print(i, end=" | ")
 return True
 11
5
 Pronic numbers between 1 and 100 are: 2 | 6
 | 12 | 20 | 30 | 42 | 56 | 72 | 90 |
```

Program 49

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 31/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Write a Python program to find sum of elements in list

```
In [7]:
 # Iterate through the list and
1
 accumulate the sum 8
# Sample list of numbers
 for i in numbers:
numbers = [10, 20, 30, 40, 50]
 sum_of_numbers += i
 10
 11
# Initialize a variable to store
 # Print the sum
the sum
 print("Sum of elements in the
sum_of_numbers = 0
 list:", sum_of_numbers)
```

Sum of elements in the list: 150

Program 50

Write a Python program to Multiply all numbers in the list.

```
# Sample list of numbers
```

Product of elements in the list: 12000000

Program 51

Write a Python program to find smallest number in a list.

```
# Iterate through the list and update the
 minimum value if a smaller nu 8
In [9]:
 for i in numbers:
# Sample list of numbers
 if i < minimum:</pre>
numbers = [30, 10, -45, 5, 20]
 minimum = i
 12
# Initialize a variable to store the
 # Print the minimum value
minimum value, initially set to th 5
minimum = numbers[0]
 print("The smallest number in the list
6
 is:", minimum)
7
```

The smallest number in the list is: -45

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 32/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 52

Write a Python program to find largest number in a list.

```
minimum value if a smaller nu 8
In [10]:
 for i in numbers:
# Sample list of numbers
 if i > minimum:
 10
numbers = [30, 10, -45, 5, 20]
 minimum = i
 11
# Initialize a variable to store the
 # Print the minimum value
minimum value, initially set to th 5
minimum = numbers[0]
 print("The largest number in the list
6
 is:", minimum)
7
```

Iterate through the list and update the

The largest number in the list is: 30

Program 53

Write a Python program to find second largest number in a list.

```
# Check if there are at least two elements
 in the list
In [11]:
 if len(numbers) >= 2:
# Sample list of numbers
 second_largest = numbers[1]
numbers = [30, 10, 45, 5, 20]
 print("The second largest number in the
4
 list is:", second_largest) 11
# Sort the list in descending order
 else:
numbers.sort(reverse=True)
 print("The list does not contain a second
 largest number.")
7
```

The second largest number in the list is: 30

Program 54

Write a Python program to find N largest elements from a list.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 33/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
numbers = [30, 10, 45, 5, 20, 50, 15, 3,
In [12]:
 345, 54, 67, 87, 98, 100, 34,
def find_n_largest_elements(lst, n):
 # Number of largest elements to find
# Sort the list in descending order
 14
 N = int(input("N = "))
 sorted lst = sorted(lst, reverse=True)
 15
 # Find the N largest elements from the
 List
# Get the first N elements
 result = find_n_largest_elements(numbers,
largest_elements = sorted_lst[:n]
 N)
 18
7
 # Print the N largest elements
return largest_elements
 print(f"The {N} largest elements in the
9
 list are:", result)
# Sample list of numbers
 N = 3
 The 3 largest elements in the list are: [345, 100, 98]
```

Write a Python program to print even numbers in a list.

```
# Using a list comprehension to
filter even numbers 5
even_numbers = [num for num in
numbers if num % 2 == 0] 6

numbers = [1, 2, 3, 4, 5, 6, 7, 8,
print the even numbers

print("Even numbers in the list:",
even_numbers)
```

Even numbers in the list: [2, 4, 6, 8, 10]

Program 56

Write a Python program to print odd numbers in a List.

```
# Using a list comprehension to filter even numbers 5
even_numbers = [num for num in numbers if num % 2 != 0] 6
numbers = [1, 2, 3, 4, 5, 6, 7, 8, # Print the even numbers
numbers = [1, 2, 3, 4, 5, 6, 7, 8, # Print the even numbers
numbers in the list:",
even_numbers)
```

Odd numbers in the list: [1, 3, 5, 7, 9]

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 34/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 57

Write a Python program to Remove empty List from List.

```
In [15]:
1
# Sample List containing Lists
2
list_of_lists = [[1, 2, 3], [], [4, 5], [], [6, 7, 8], []] 3
# Using a List comprehension to
filtered_list = [i for i in
list_of_lists if i] 6

# Print the filtered List

# print("List after removing empty
lists:", filtered_list)
```

List after removing empty lists: [[1, 2, 3], [4, 5], [6, 7, 8]]

Program 58

Write a Python program to Cloning or Copying a list.

```
original_list = [1, 2,
 3, 4, 5] 3
In [16]:
 cloned_list =
1
 original_list[:] 4
# 1. Using Using the
 print(cloned_list)
Slice Operator 2
 [1, 2, 3, 4, 5]
 original_list = [1, 2,
 3, 4, 5] 3
In [17]:
 cloned_list =
 list(original_list) 4
# 2. Using the list()
 print(cloned_list)
constructor 2
 [1, 2, 3, 4, 5]
 5]
In [18]:
 cloned_list = [item for item
 in original_list] 4
# 3. Using List Comprehension
 print(cloned_list)
original_list = [1, 2, 3, 4,
 [1, 2, 3, 4, 5]
```

Write a Python program to Count occurrences of an element in a list.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 35/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

The element 2 appears 3 times in the list.

Program 60

Write a Python program to find words which are greater than given length k.

```
def find_words(words, k):
```

```
11
# Create an empty list to store words
 12
greater than k 3
 return result
 result = []
 13
 14
 # Example usage
# Iterate through each word in the list
 15
 word_list = ["apple", "banana", "cherry",
6
 "date", "elderberry", "dragon 16
 for i in words:
 # Check if the length of the i is greater 17
than k 8
 long_words = find_words(word_list, k)
if len(i) > k:
 19
# If yes, append it to the result list
 print(f"Words longer than {k} characters:
 {long_words}")
 result.append(i)
 Words longer than 5 characters: ['banana', 'cherry', 'elderberry', 'dragon
 fruit']
```

Write a Python program for removing �� character from a string.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 36/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
10
 return result_str
In [21]:
 11
def remove_char(input_str, i):
 12
 # Input string
# Check if i is a valid index
 13
 input_str = "Hello, wWorld!"
3
if i < 0 or i >= len(input_str):
 i = 7 # Index of the character to remove
 print(f"Invalid index {i}. The string
 15
remains unchanged.") 5
 16
 # Remove the i-th character
return input_str
 17
 new_str = remove_char(input_str, i)
# Remove the i-th character using
slicing
 print(f"Original String: {input_str}")
 result_str = input_str[:i] +
 print(f"String after removing {i}th
input_str[i + 1:]
 character : {new_str}")
```

Original String: Hello, wWorld!

Write a Python program to split and join a string.

```
separator between words 7
 output_str = separator.join(word_list)
In [22]:
# Split a string into a list of words
 # Print the results
input str = "Python program to split
 print("Original String:", input_str)
and join a string" 3
word_list = input_str.split() # By
 print("List of split Words:",
default, split on whitespace 4
 word list)
# Join the list of words into a string
 print("Joined String:", output_str)
separator = " " # specify the
 Original String: Python program to split and join a string List of split
 Words: ['Python', 'program', 'to', 'split', 'and', 'join', 'a',
 'string']
 Joined String: Python program to split and join a string
```

Program 63

Write a Python program to check if a given string is binary string or not.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 37/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
# Input string to check
In [23]:
 input str = "1001110"
def is_binary_str(input_str):
 11
 12
 # Check if the input string is a binary
# Iterate through each character in the
 string
input string 3
 for i in input str:
 13
 if is_binary_str(input_str):
# Check if the i is not '0' or '1'
 print(f"'{input_str}' is a binary
5
if i not in '01':
 string.")
 15
return False # If any character is not
 else:
'0' or '1', it's no 7
 print(f"'{input_str}' is not a binary
return True # If all characters are '0'
 string.")
or '1', it's a binary stri 8
```

'1001110' is a binary string.

Write a Python program to find uncommon words from two Strings.

```
12
In [24]:
 return uncommon_words_list
 13
def uncommon_words(str1, str2):
 # Input two strings
 # Split the strings into words and
convert them to sets 3
 string1 = "This is the first string"
 words1 = set(str1.split())
 string2 = "This is the second string"
words2 = set(str2.split())
 17
 # Find uncommon words between the two
 # Find uncommon words by taking the
set difference 7
 uncommon = uncommon words(string1,
 uncommon_words_set =
words1.symmetric_difference(words2) 8 string2)
 21
 # Print the uncommon words
 # Convert the set of uncommon words
back to a list 10
 print("Uncommon words:", uncommon)
 uncommon words list =
list(uncommon_words_set) 11
 Uncommon words: ['second', 'first']
```

Program 65

Write a Python program to find all duplicate characters in string.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 38/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
# Iterate through each character in the
 input string 9
In [25]:
 for i in input str:
def find_duplicates(input_str):
 # If the character is already in the
 dictionary, increment its 11
# Create an empty dictionary to store
character counts 3
 if i in char_count:
 char_count = {}
 12
 char_count[i] += 1
 13
 else:
# Initialize a list to store duplicate
characters
 char\_count[i] = 1
 15
duplicates = []
 # Iterate through the dictionary and add
 characters with count > 1 17
8
```

```
for i, count in char_count.items():
 input_string = "piyush sharma"
 if count > 1:
 26
 # Find duplicate characters in the string
duplicates.append(i)
 27
 duplicate_chars =
 find_duplicates(input_string)
21
 return duplicates
 29
 # Print the list of duplicate characters
22
23
 print("Duplicate characters:",
# Input a string
 duplicate_chars)
 Duplicate characters: ['s', 'h', 'a']
```

Write a Python Program to check if a string contains any special character.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 39/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
return True
In [26]:
 10
1
 else:
import re
 11
2
 return False
def check_special_char(in_str):
 12
 # Define a regular expression pattern to # Input a string
match special characters 5
 input_string = str(input("Enter a string:
 pattern =
r'[!@#$%^&*()_+{}\[\]:;<>,.?~\\\/\'"\-=]' "))
 15
7
 # Check if the string contains any
# Use re.search to find a match in the
 special characters
input string 8
 if re.search(pattern, in_str):
 17
```

Write a Python program to Extract Unique dictionary values.

```
uni_val = set()
 12
In [27]:
 # Iterate through the values of the
# Sample dictionary
 dictionary
 14
my_dict = {
 for i in my_dict.values():
 'a': 10,
 # Add each value to the set
 16
'b': 20,
 uni_val.add(i)
 17
 'c': 10,
 18
6
 # Convert the set of unique values
 'd': 30,
 back to a list (if needed) 19
7
 unique_values_list = list(uni_val)
 'e': 20
 20
8
 21
}
 # Print the unique values
9
 print("Unique values in the
# Initialize an empty set to store
 dictionary:", unique_values_list)
unique values
11
```

Unique values in the dictionary: [10, 20, 30]

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 40/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 68

Write a Python program to find the sum of all items in a dictionary.

```
'b': 20,
In [28]:
1
# Sample dictionary
2
my_dict = {
3
'a': 10,
4
'b': 20,
5
'c': 30,
6
'd': 40,
7
'e': 50
```

```
9
10
 total_sum += i
# Initialize a variable to store the sum
 16
 # Print the sum of all items in the
total_sum = 0
12
 dictionary
13
 18
 print("Sum of all items in the
# Iterate through the values of the
 dictionary:", total_sum)
dictionary and add them to the tota 14
for i in my_dict.values():
```

Sum of all items in the dictionary: 150

Program 69

Write a Python program to Merging two Dictionaries.

```
dict1.update(dict2)
In [29]:
# 1. Using the update() method:
 # The merged dictionary is now
 in dict1
dict1 = {'a': 1, 'b': 2}
 print("Merged Dictionary (using
 update()):", dict1)
dict2 = {'c': 3, 'd': 4}
 Merged Dictionary (using update()): {'a': 1, 'b': 2, 'c': 3, 'd': 4}
 # Merge dict2 into dict1 using dictionary
 unpacking
In [30]:
 merged_dict = {**dict1, **dict2}
# 2. Using dictionary unpacking
 # The merged dictionary is now in
dict1 = {'a': 1, 'b': 2}
 merged_dict
dict2 = {'c': 3, 'd': 4}
 print("Merged Dictionary (using
 dictionary unpacking):", merged_dict)
6
 Merged Dictionary (using dictionary unpacking): {'a': 1, 'b': 2, 'c': 3,
 'd': 4}
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 41/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 70

Write a Python program to convert key-values list to flat dictionary.

```
flat_dict = {}

In [31]:

key_values_list = [('a', 1), ('b', 2),
 ('c', 3), ('d', 4)] 2

# Initialize an empty dictionary

flat_dict = {}

# Iterate through the list and add
key-value pairs to the dictionary 7
for key, value in key_values_list:

# flat_dict[key] = value
9
```

Write a Python program to insertion at the beginning in OrderedDict.

```
# Create a new OrderedDict with the new
 item as the first element 10
In [32]:
 new_ordered_dict =
 OrderedDict([new_item])
from collections import OrderedDict
 11
 12
 # Merge the new OrderedDict with the
# Create an OrderedDict
 original OrderedDict 13
 new_ordered_dict.update(ordered_dict)
ordered_dict = OrderedDict([('b', 2),
 14
('c', 3), ('d', 4)]) 5
 15
 # Print the updated OrderedDict
# Item to insert at the beginning
 print("Updated OrderedDict:",
new_item = ('a', 1)
 new_ordered_dict)
9
 Updated OrderedDict: OrderedDict([('a', 1), ('b', 2), ('c', 3), ('d', 4)])
```

Program 72

Write a Python program to check order of character in string using OrderedDict().

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 42/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
In [33]:
 # Check if the OrderedDict for the string
from collections import OrderedDict
 matches the OrderedDict f 9
 return string_dict == reference_dict
2
 10
def check_order(string, reference):
 # Input strings
# Create OrderedDicts for both strings
 input_string = "hello world"
 string_dict =
OrderedDict.fromkeys(string)
 reference_string = "helo wrd"
 reference_dict =
OrderedDict.fromkeys(reference)
 # Check if the order of characters in
 input_string matches reference_st 16
```

```
if check_order(input_string,
 reference_string):

17
 print("The order of characters in the
input string matches the refe 18

19
 print("The order of characters in the
input string does not match t 20
```

The order of characters in the input string matches the reference string.

Program 73

Write a Python program to sort Python Dictionaries by Key or Value.

```
sorted_dict_by_keys =
 dict(sorted(sample_dict.items())) 6
In [34]:
 print("Sorted by keys:")
# Sort by Keys:
2
 for key, value in
3
 sorted_dict_by_keys.items():
sample_dict = {'apple': 3, 'banana':
1, 'cherry': 2, 'date': 4} 4
 print(f"{key}: {value}")
 Sorted by keys:
 apple: 3
 banana: 1
 cherry: 2
 date: 4
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 43/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
dict(sorted(sample_dict.items(),
 key=lambda ite 6
In [35]:
 print("Sorted by values:")
# Sort by values
2
 for key, value in
 sorted_dict_by_values.items():
sample_dict = {'apple': 3, 'banana': 1,
'cherry': 2, 'date': 4} 4
 print(f"{key}: {value}")
sorted_dict_by_values =
 Sorted by values:
 banana: 1
 cherry: 2
 apple: 3
 date: 4
```

Write a program that calculates and prints the value according to the given formula:

Following are the fixed values of C and H:

C is 50. H is 30.

D is the variable whose values should be input to your program in a comma separated sequence.

Example

Let us assume the following comma separated input sequence is given to the program:

100,150,180

The output of the program should be:

18,22,24

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 44/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
def calculate_Q(D):
In [36]:
import math
 return int(math.sqrt((2 * C * D) /
 H))
3
 10
# Fixed values
 # Input comma-separated sequence of D
C = 50
 values
 input_sequence = input("Enter
H = 30
 comma-separated values of D: ") 13
6
 D_values = input_sequence.split(',')
 14
# Function to calculate Q
```

```
result = [calculate_Q(int(D)) for D

# Calculate and print Q for each D in D_values]

value 17

print(','.join(map(str, result)))

Enter comma-separated values of D: 100,150,180

18,22,24
```

Write a program which takes 2 digits, X,Y as input and generates a 2-dimensional array. The element value in the i-th row and j-th column of the array should be i*j.

```
Note: i=0,1.., X-1; j=0,1,¡Y-1.
```

Example

Suppose the following inputs are given to the program:

3,5

Then, the output of the program should be:

```
[[0, 0, 0, 0, 0], [0, 1, 2, 3, 4], [0, 2, 4, 6, 8]]
 # Fill the array with values i * j
In [37]:
 for i in range(X):
# Input two digits, X and Y
 for j in range(Y):
X, Y = map(int, input("Enter two
 array[i][j] = i * j
digits (X, Y): ").split(',')) 3
 11
# Initialize a 2D array filled with
 # Print the 2D array
zeros
 for row in array:
array = [[0 for j in range(Y)] for i
 14
in range(X)]
 print(row)
6
7
 Enter two digits (X, Y): 3,5
 [0, 0, 0, 0, 0]
 [0, 1, 2, 3, 4]
 [0, 2, 4, 6, 8]
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 45/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 76

Write a program that accepts a comma separated sequence of words as input and prints the words in a comma-separated sequence after sorting them alphabetically.

Suppose the following input is supplied to the program:

without, hello, bag, world

Then, the output should be:

bag, hello, without, world

```
# Sort the words alphabetically
In [38]:
 sorted_words = sorted(words)
# Accept input from the user
 10
 # Join the sorted words into a
input sequence = input("Enter a
 comma-separated sequence 11
comma-separated sequence of words: ") 3
 sorted_sequence = ','.join(sorted_words)
# Split the input into a list of words
 13
 # Print the sorted sequence
words = input_sequence.split(',')
 print("Sorted words:", sorted_sequence)
7
```

Enter a comma-separated sequence of words: without, hello, bag, world Sorted words: bag, hello, world, without

Program 77

Write a program that accepts a sequence of whitespace separated words as input and prints the words after removing all duplicate words and sorting them alphanumerically.

Suppose the following input is supplied to the program:

hello world and practice makes perfect and hello world again

Then, the output should be:

again and hello makes perfect practice world

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 46/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
# Sort the unique words alphanumerically
In [39]:
 sorted_words = sorted(words)
# Accept input from the user
 # Join the sorted words into a string with
input_sequence = input("Enter a sequence
 whitespace separation 11
of whitespace-separated words: 3
 result = ' '.join(sorted_words)
# Split the input into words and convert
 12
it into a set to remove duplic 5
 13
words = set(input_sequence.split())
 # Print the result
6
 print("Result:", result)
7
```

```
Enter a sequence of whitespace-separated words: hello world and practice m akes perfect and hello world again
Result: again and hello makes perfect practice world
```

Write a program that accepts a sentence and calculate the number of letters and digits. Suppose the following input is supplied to the program:

character in the sentence 9

hello world! 123

Then, the output should be:

LETTERS 10

DIGITS 3

```
for char in sentence:
In [40]:
 10
 if char.isalpha():
# Accept input from the user
 11
 letter_count += 1
sentence = input("Enter a
 12
sentence: ")
 elif char.isdigit():
3
 13
 digit_count += 1
# Initialize counters for
 14
letters and digits 5
 15
letter_count = 0
 # Print the results
digit_count = 0
 print("LETTERS", letter_count)
7
 17
 print("DIGITS", digit_count)
# Iterate through each
 Enter a sentence: hello world! 123
 LETTERS 10
 DIGITS 3
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 47/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 80

A website requires the users to input username and password to register. Write a program to check the validity of password input by users. Following are the criteria for checking the password:

- 1. At least 1 letter between [a-z]
- 2. At least 1 number between [0-9]
- 1. At least 1 letter between [A-Z]
 - 3. At least 1 character from [\$#@]

- 4. Minimum length of transaction password: 6
- 5. Maximum length of transaction password: 12

Your program should accept a sequence of comma separated passwords and will check them according to the above criteria. Passwords that match the criteria are to be printed, each separated by a comma.

Example

If the following passwords are given as input to the program:

ABd1234@1,a F1#,2w3E*,2We3345

Then, the output of the program should be:

ABd1234@1

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 48/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
criteria using regular 8
In [41]:
 re.match(r"^(?=.*[a-z])(?=.*[A-Z])(?=.*[0-
 9])(?=.*[$#@])", p 9
import re
 return True
2
# Function to check if a password is valid return False
def is_valid_password(password):
 12
 # Accept input from the user as
# Check the length of the password comma-separated passwords 13
 passwords = input("Enter passwords
 separated by commas: ").split(',') 14
if 6 <= len(password) <= 12:</pre>
 # Check if the password matches all the # Initialize a list to store valid
```

```
passwords
16
valid_passwords = []
valid_passwords.append(psw)
17
22
18
# Iterate through the passwords and check # Print the valid passwords separated by their validity 19
for psw in passwords:
24
print(','.join(valid_passwords))
```

Enter passwords separated by commas: ABd1234@1,a F1#,2w3E*,2We3345 ABd1234@1

Program 81

Define a class with a generator which can iterate the numbers, which are divisible by 7, between a given range 0 and n.

```
In [42]:
 def
generate_divisible_by_seven(
 self): 6
 for num in range(self.n +
 def __init__(self,n):
 self.n = n
 yield num
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 49/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Write a program to compute the frequency of the words from the input. The output should output after sorting the key alphanumerically. Suppose the following input is supplied to the program:

New to Python or choosing between Python 2 and Python 3? Read Python 2 or Python 3.

Then, the output should be:

2:2

3.:1

3?:1

New:1

Python:5

Read:1

and:1

between:1

choosing:1

or:2

to:1

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 50/95

```
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
```

```
# Convert the word to Lowercase to ensure word_freq[word] = 1
case-insensitive counting 14
word = word.lower()
 21
 # Sort the words alphanumerically
 # Update the word frequency in the
 sorted_words = sorted(word_freq.items())
dictionary
 23
16
if word in word_freq:
 24
 # Print the word frequencies
word_freq[word] += 1
 for word, frequency in sorted_words:
else:
 print(f"{word}:{frequency}")
19
 Enter a sentence: New to Python or choosing between Python 2 and Python 3?
 Read Python 2 or Python 3.
 2:2
 3:2
 and:1
 between:1
 choosing:1
 new:1
```

or:2 python:5 read:1 to:1

Define a class Person and its two child classes: Male and Female. All classes have a method "getGender" which can print "Male" for Male class and "Female" for Female class.

```
Female(Person
 4
In [45]: In
 5
 ): def
 getGender(sel
 6
 7
 f): return
 8
 "Female"
 9
 10 11
 person =
 Person()
 male = Male()
 1
 female =
 2
 3
 Female()
 4
 5
 print(person.
[46]:
 6
 getGender())
 7
 print(male.ge
 class Person: tGender())
 print(female.
 def
 getGender(sel getGender())
 f): return
 "Unknown"
 class
 Male(Person):
 def
 getGender(sel
 f): return
1
 "Male"
2
3
 class
 Unknown
 Male
 Female
```

Please write a program to generate all sentences where subject is in ["I", "You"] and verb is in ["Play", "Love"] and the object is in ["Hockey", "Football"].

```
for sub in subjects:
In [47]:
 for vrb in verbs:
subjects = ["I", "You"]
 for obj in objects:
verbs = ["Play", "Love"]
 sentence = f"{sub} {vrb}
 {obj}." 11
objects = ["Hockey",
 sentences.append(sentence)
"Football"]
 12
 13
5
 for sentence in sentences:
sentences = []
 14
 print(sentence)
7
 I Play Hockey. I
 Play Football. I
 Love Hockey. I
 Love Football. You
 Play Hockey. You
 Play Football. You
 Love Hockey. You
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 52/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 85

Please write a program to compress and decompress the string "hello world!hello world!hello world!hello world!".

Original String: hello world!hello world!hello world!hello world! Compressed String: b'x\x9c\xcbH\xcd\xc9\xc9\\xcf/\xcaIQ\xcc \x82\r\x00\xbd[\x11\xf5'

Decompressed String: hello world!hello world!hello world!hello world!

Program 86

Please write a binary search function which searches an item in a sorted list. The function should return the index of element to be searched in the list.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 53/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
In [49]:
 return -1 # Element not found in the
 list
 15
def binary_search(arr, target):
 16
left, right = 0, len(arr) - 1
 # Example usage:
3
 sorted_list = [1, 2, 3, 4, 5, 6, 7, 8,
 9]
while left <= right:
 target_element = 4
mid = (left + right) // 2
 19
6
 20
if arr[mid] == target:
 result = binary_search(sorted_list,
 target_element) 21
return mid # Element found, return
 22
 if result != -1:
its index 9
elif arr[mid] < target:</pre>
 print(f"Element {target_element}
 found at index {result}") 24
 left = mid + 1 # Target is in the
 else:
right half 11
else:
 print(f"Element {target_element} not
12
 found in the list")
 right = mid - 1 # Target is in the
left half 13
```

Element 4 found at index 3

Please write a program using generator to print the numbers which can be divisible by 5 and 7 between 0 and n in comma separated form while n is input by console.

Example:

If the following n is given as input to the program:

100

Then, the output of the program should be:

```
0,35,70
```

```
try:
In [50]: In [51]:
 n = int(input("Enter a value for n:
 "))
 result = divisible_by_5_and_7(n)
 print(','.join(map(str, result)))
def divisible_by_5_and_7(n):
 except ValueError:
 for num in range(n + 1):
 print("Invalid input. Please enter a
 valid integer for n.")
 if num % 5 == 0 and num % 7 == 0:
yield num
1
 Enter a value for n: 100
 0,35,70
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 54/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 88

Please write a program using generator to print the even numbers between 0 and n in comma separated form while n is input by console.

Example:

If the following n is given as input to the program:

10

Then, the output of the program should be:

```
0,2,4,6,8,10
```

```
print(','.join(map(str, result)))

n = int(input("Enter a value for n:
"))

result = even_numbers(n)

Enter a value for n: 10
0,2,4,6,8,10
print(','.join(map(str, result)))

except ValueError:

print("Invalid input. Please enter a valid integer for n.")
```

The Fibonacci Sequence is computed based on the following formula:

```
f(n)=0 if n=0
f(n)=1 if n=1
f(n)=f(n-1)+f(n-2) if n>1
```

Please write a program using list comprehension to print the Fibonacci Sequence in comma separated form with a given n input by console.

Example:

If the following n is given as input to the program:

8

Then, the output of the program should be:

0,1,1,2,3,5,8,13

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 55/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
In [55]: In [56]:
 1
 try:
 n = int(input("Enter a value for n: "))
 result = fibonacci(n)
def fibonacci(n):
 print(','.join(map(str, result)))
 sequence = [0, 1] # Initializing the
 5
sequence with the first two F 3
 except ValueError:
 [sequence.append(sequence[-1] +
 print("Invalid input. Please enter a
sequence[-2]) for _ in range(2, n)] 4
 valid integer for n.")
 return sequence
 Enter a value for n: 8
 0,1,1,2,3,5,8,13
```

Program 90

Assuming that we have some email addresses in the

"username@companyname.com (mailto:username@companyname.com)" format, please write program to print the user name of a given email address. Both user names and company names are composed of letters only.

Example:

john

If the following email address is given as input to the program:

john@google.com (mailto:john@google.com)

Then, the output of the program should be:

```
if len(parts) == 2:
In [57]: In [58]:
 return parts[0] # The username is the
 first part 8
 else:
 return "Invalid email format"
 1
 try:
 email = input("Enter an email address: ")
def extract_username(email):
 username = extract_username(email)
 # Split the email address at '@' to
 print(username)
separate the username and domai 3
 5
 parts = email.split('@')
 except ValueError:
```

Enter an email address: john@google.com
john

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 56/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Program 91

Check if the email address has the

expected format 6

Define a class named Shape and its subclass Square. The Square class has an init function which takes a length as argument. Both classes have an area function which can print the area of the shape where Shape's area is 0 by default.

print("Invalid input. Please enter a

valid email address.")

```
class Square(Shape):
In [59]: In [60]:
 def __init__(self, length):
 super().__init__() # Call the constructor
 of the parent class 12
 self.length = length
 13
 14
 def area(self):
 return self.length ** 2 # Calculate the
 area of the square
 # Create instances of the classes
 shape = Shape()
class Shape:
 square = Square(float(input("Enter the
def __init__(self):
 shape of the square: "))) 4
 pass # Default constructor, no need to
 # Calculate and print the areas
initialize anything 4
 print("Shape's area by default:",
def area(self):
 shape.area())
return 0 # Shape's area is 0 by default
 print("Area of the square:",
 square.area())
8
 Enter the shape of the square: 5
 Shape's area by default: 0
 Area of the square: 25.0
```

Write a function that stutters a word as if someone is struggling to read it. The first two letters are repeated twice with an ellipsis ... and space after each, and then the word is pronounced with a question mark?

Examples

```
stutter("incredible") → "in... in... incredible?"

stutter("enthusiastic") → "en... en... enthusiastic?"

stutter("outstanding") → "ou... ou... outstanding?"
```

Hint :- Assume all input is in lower case and at least two characters long.

```
5
In [61]: In [62]:
 stuttered_word = f"{word[:2]}...
 {word[:2]}... {word}?" 6
 return stuttered_word
 # Test cases
 print(stutter("incredible"))
def stutter(word):
 print(stutter("enthusiastic"))
if len(word) < 2:</pre>
 print(stutter("outstanding"))
 return "Word must be at least two
characters long." 4
 in... in... incredible?
 en... en... enthusiastic?
 ou... ou... outstanding?
```

Create a function that takes an angle in radians and returns the corresponding angle in degrees rounded to one decimal place.

```
Examples
```

```
radians_to_degrees(1) → 57.3
 radians_to_degrees(20) → 1145.9
 radians_to_degrees(50) → 2864.8
 degrees = radians
 * (180 / math.pi)
In [63]: In [64]: 1
 return
 2
 round(degrees, 1)
 3
 4
 # Test cases
 print(radians_to_
 57.3
 import math
 degrees(1))
1
 print(radians_to_
2
 degrees(20))
 def
3
 radians_to_degree print(radians_to_
4
 degrees(50))
 s(radians):
5
 1145.9
 2864.8
```

Program 94

In this challenge, establish if a given integer num is a Curzon number. If 1 plus 2 elevated to num is exactly divisible by 1 plus 2 multiplied by num, then num is a Curzon number.

Given a non-negative integer num, implement a function that returns True if num is a Curzon number, or False otherwise.

Examples

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 58/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
is_curzon(5) → True
# 2 ** 5 + 1 = 33
# 2 * 5 + 1 = 11
# 33 is a multiple of 11

is_curzon(10) → False
# 2 ** 10 + 1 = 1025
# 2 * 10 + 1 = 21
# 1025 is not a multiple of 21

is_curzon(14) → True
# 2 ** 14 + 1 = 16385
# 2 * 14 + 1 = 29
# 16385 is a multiple of 29
```

Curzon Number:

It is defined based on a specific mathematical relationship involving powers of 2. An integer 'n' is considered a Curzon number if it satisfies the following condition:

If $(2^n + 1)$ is divisible by (2n + 1), then 'n' is a Curzon number.

For example:

```
If n = 5: 2^5 + 1 = 33, and 2^5 + 1 = 11. Since 33 is divisible by 11 (33 % 11 = 0), 5 is a Curzon number.
```

If n = 10: $2^10 + 1 = 1025$, and $2^10 + 1 = 21$. 1025 is not divisible by 21, so 10 is not a Curzon number.

Curzon numbers are a specific subset of integers with this unique mathematical property.

```
* num + 1
 return numerator
In [65]: In [66]: 1
 % denominator ==
 2
 3
 4
 # Test cases
 True
 print(is curzon(5
1
 ))
2
 is_curzon(num):
 print(is_curzon(1
3
 numerator = 2 ** 0)
 num + 1
 print(is_curzon(1
 denominator = 2 4))
```

Given the side length x find the area of a hexagon.

Examples

```
area_of_hexagon(1) \rightarrow 2.6
 area_of_hexagon(2) → 10.4
 area_of_hexagon(3) → 23.4
 area = (3 *
 math.sqrt(3) *
In [67]: In [68]: 1
 x**2) / 2 return
 round(area, 1)
 3
 4
 # Example usage:
 2.6 10.4 23.4
 print(area_of_hexa
 import math
 gon(1))
1
 print(area_of_hexa
2
 def
 gon(2))
 area_of_hexagon(x)print(area_of_hexa
4
 gon(3)
```

Program 96

Create a function that returns a base-2 (binary) representation of a base-10 (decimal) string number. To convert is simple: ((2) means base-2 and (10) means base-10) 010101001(2) = 1 + 8 + 32 + 128.

Going from right to left, the value of the most right bit is 1, now from that every bit to the left will be x2 the value, value of an 8 bit binary numbers are (256, 128, 64, 32, 16, 8, 4, 2, 1).

Examples

```
binary(1) \rightarrow "1"
# 1*1 = 1
binary(5) \rightarrow "101"
# 1*1 + 1*4 = 5
binary(10) \rightarrow 1010
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 60/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
while decimal > 0:
In [69]:
 remainder = decimal % 2
 binary_str = str(remainder) +
 binary_str 6
 decimal = decimal // 2
 return binary_str if
 binary_str else "0"
In [70]: 1
 print(binary(1))
 print(binary(5))
def binary(decimal):
binary_str = ""
 print(binary(10))
 101
 1010
```

Program 97

Create a function that takes three arguments a, b, c and returns the sum of the numbers that are evenly divided by c from the range a, b inclusive.

Examples

```
evenly_divisible(1, 10, 20) \rightarrow 0

# No number between 1 and 10 can be evenly divided by 20.

evenly_divisible(1, 10, 2) \rightarrow 30

# 2 + 4 + 6 + 8 + 10 = 30

evenly_divisible(1, 10, 3) \rightarrow 18

# 3 + 6 + 9 = 18
```

```
In [71]:
```

```
for num in range(a, b +
 if num % c == 0:
 total += num
 return total
In [72]: 0
 print(evenly_divisible(1
 , 10, 20)) 2
def evenly_divisible(a, print(evenly_divisible(1
 , 10, 2)) 3
b, c): 2
 print(evenly_divisible(1
total = 0
 , 10, 3))
3
 30
```

18

Program 98

Create a function that returns True if a given inequality expression is correct and False otherwise.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 61/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
Examples
```

```
correct_signs("3 < 7 < 11") → True
correct_signs("13 > 44 > 33 <1") → False
correct_signs("1 < 2 < 6 < 9 > 3") → True
```

```
except:
In [74]: In [75]:
 return False
 1
 2
 3
 print(correct_sign
 s("3 < 7 < 11"))
 True
 print(correct_sign
 s("13 > 44 > 33 <
 def
1
 correct_signs(expr1"))
2
 ession):
 print(correct_sign
3
 s("1 < 2 < 6 < 9 >
 try:
4
 return
 3"))
5
 eval(expression)
```

False True

Program 99

Create a function that replaces all the vowels in a string with a specified character.

```
Examples
 replace_vowels("the aardvark", "#") → "th# ##rdv#rk"
 replace_vowels("minnie mouse", "?") → "m?nn?? m??s?"
 replace_vowels("shakespeare", "*") → "shkspr*"
 for vowel in vowels:
 In [76]: In [77]:
 string = string.replace(vowel, char) #
 Replace each vowel with 5
 return string
 print(replace_vowels("the aardvark", "#"))
 def replace_vowels(string, char):
 print(replace vowels("minnie mouse", "?"))
 vowels = "AEIOUaeiou" # List of vowels to print(replace_vowels("shakespeare", "*"))
 be replaced 3
 th# ##rdv#rk
 m?nn?? m??s?
 sh*k*sp**r*
 Program 100
 Write a function that calculates the factorial of a number recursively.
 Examples
 factorial(5) → 120
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.jpynb 62/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 factorial(3) \rightarrow 6
 factorial(1) \rightarrow 1
 factorial(0) \rightarrow 1
 case: n! = n * (n-1)!
 In [78]: In [79]:
 print(factorial(5))
 print(factorial(3))
 print(factorial(1))
 def factorial(n):
 print(factorial(0))
 if n == 0:
 return 1 # Base case: factorial of 0 is 1 6
```

else:

return n * factorial(n - 1) # Recursive

Hamming distance is the number of characters that differ between two strings.

To illustrate:

String1: "abcbba"

String2: "abcbda"

Hamming Distance: 1 - "b" vs. "d" is the only difference.

Create a function that computes the hamming distance between two strings.

Examples

```
hamming_distance("abcde", "bcdef") \rightarrow 5 hamming_distance("abcde", "abcde") \rightarrow 0 hamming_distance("strong", "strung") \rightarrow 1
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 63/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
Length
In [80]: In [81]:
 3
 if len(str1) != len(str2):
 raise ValueError("Input strings must
 have the same length") 5
 # Initialize a counter to keep track of
 differences 7
 distance = 0
 # Iterate through the characters of
 both strings
 for i in range(len(str1)):
 if str1[i] != str2[i]:
def hamming_distance(str1, str2):
 distance += 1 # Increment the counter
 # Check if the strings have the same
 for differences 13
```

Create a function that takes a list of non-negative integers and strings and return a new list without the strings.

```
Examples
 filter_list([1, 2, "a", "b"]) \rightarrow [1, 2]
 filter_list([1, "a", "b", 0, 15]) \rightarrow [1, 0, 15]
 filter_list([1, 2, "aasf", "1", "123", 123]) \rightarrow [1, 2, 123]
 In [82]: In [83]:
 # Iterate through the elements in the
 input list
 for element in 1st:
 # Check if the element is a non-negative
 integer (not a string) 8
 if isinstance(element, int) and element
 >= 0:
 result.append(element)
 10
 11
 def filter_list(lst):
 return result
 # Initialize an empty list to store
 non-string elements 3
 result = []
 filter_list([1, 2, "a", "b"])
 Out[83]: [1, 2]
 filter_list([1, "a",
 "b", 0, 15])
 In [84]:
 Out[84]: [1, 0, 15]
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 64/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 filter_list([1, 2, "aasf",
 "1", "123", 123])
 In [85]:
 Out[85]: [1, 2, 123]
```

Examples

The "Reverser" takes a string as input and returns that string in reverse order, with the opposite case.

```
reverse("Hello World") → "DLROw OLLEh"
```

```
reverse("ReVeRsE") → "eSrEvEr"
 reverse("Radar") → "RADAr"
 # Reverse the string and swap the
 case of characters 3
In [86]: In [87]:
 reversed_str =
 input_str[::-1].swapcase() 4
 return reversed_str
def reverse(input_str):
 reverse("Hello World")
Out[87]: 'DLROw OLLEh'
 eVeRsE")
 reverse("R
In [88]:
Out[88]: 'eSrEvEr'
 reverse("Radar"
In [89]:
```

Program 104

Out[89]: 'RADAr'

You can assign variables from lists like this:

```
Ist = [1, 2, 3, 4, 5, 6]

first = Ist[0]

middle = Ist[1:-1]

last = Ist[-1]

print(first) \rightarrow outputs 1

print(middle) \rightarrow outputs [2, 3, 4, 5]

print(last) \rightarrow outputs 6
```

With Python 3, you can assign variables from lists in a much more succinct way. Create variables first, middle and last from the given list using destructuring assignment (check the Resources tab for some examples), where:

```
first \rightarrow 1 middle \rightarrow [2, 3, 4, 5] last \rightarrow 6
```

Your task is to unpack the list writeyourcodehere into three variables, being fitiddl dlt ith iddl bithiibtth fit d

```
# Unpack the list into
In [90]:
 variables 4
 first, *middle, last =
 writeyourcodehere
In [91]: Out[91]: 1
 first
In [92]:
writeyourcodehere = [1, 2, 1
3, 4, 5, 6] 2
 middle
Out[92]: [2, 3, 4, 5]
 Out[93last
 In
 1: 6
 [93]: 1
```

Program 105

Write a function that calculates the factorial of a number recursively.

```
Examples
```

```
Out[95]: 120
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 66/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 factoria
 In [96]:
 1 1 1
 Out[96]:
 1(1)
 6
 factoria
 In [97]:
 factoria
 Out[97]:
 1(3)
 1(0)
 In [98]:
 Out[98]:
 Program 106
 Write a function that moves all elements of one type to the end of the list.
 Examples
 move_to_end([1, 3, 2, 4, 4, 1], 1) \rightarrow [3, 2, 4, 4, 1, 1]
 Move all the 1s to the end of the array.
 move_to_end([7, 8, 9, 1, 2, 3, 4], 9) \rightarrow [7, 8, 1, 2, 3, 4, 9]
 move_to_end(["a", "a", "a", "b"], "a") \rightarrow ["b", "a", "a", "a"]
 In [99]: In [100]:
 # Remove all occurrences of the
 element from the list 6
 lst = [x for x in lst if x !=
 element]
 7
 # Append the element to the end of
 the list count times 9
 lst.extend([element] * count)
 10
 return 1st
 def move_to_end(lst, element):
 # Initialize a count for the
 specified element 3
 move_to_end([1, 3, 2, 4, 4, 1], 1)
 count = lst.count(element)
```

factorial(5)

Question1

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 67/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Create a function that takes a string and returns a string in which each character is repeated once.

```
Examples
```

```
double_char("String") → "SSttrriinngg"

double_char("Hello World!") → "HHeelllloo WWoorrlidd!!"
```

double char("1234! ") → "11223344!! "

```
In [103]: In [104]:
 for char in
 input_str: 5
 doubled_str += char *
 2 6
 return doubled_str
1
def
double_char(input_str) 1
 double_char("String")
doubled_str = ""
Out[104]: 'SSttrriinngg'
 double_char("Hello
 World!")
In [105]:
Out[105]: 'HHeelllloo WWoorrlldd!!'
 "1234!_ ")
 double_char(
In [106]:
Out[106]: '11223344!!__ '
```

Program 108

Create a function that reverses a boolean value and returns the string "boolean expected" if another variable type is given.

```
Examples
 reverse(True) → False
 reverse(False) → True
 reverse(0) → "boolean expected"
 reverse(None) → "boolean expected"
 bool): 3
 return not value
 In [107]: In [108]:
 else:
 return "boolean
 expected"
 def reverse(value):
 reverse(True)
 if isinstance(value,
 Out[108]: False
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 68/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 lse)
 In [109]: reverse(Fa
 Out[109]: True
 [110]:
 reverse(
 1
 0)
 In
 Out[110]: 'boolean expected'
 1
 one)
 In [111]: reverse(N
 Out[111]: 'boolean expected'
```

Program 109

Create a function that returns the thickness (in meters) of a piece of paper after folding it n number of times. The paper starts off with a thickness of 0.5mm.

```
Examples
```

```
num_layers(1) → "0.001m"

- Paper folded once is 1mm (equal to 0.001m)

num_layers(4) → "0.008m"

- Paper folded 4 times is 8mm (equal to 0.008m)

num_layers(21) → "1048.576m"
```

```
- Paper folded 21 times is 1048576mm (equal to 1048.576m)
 initial_thickness_mm = 0.5 # Initial
 thickness in millimeters 3
In [112]: In [113]:
 final_thickness_mm = initial_thickness_mm
 * (2 ** n) 4
 final_thickness_m = final_thickness_mm /
 1000 # Convert millimeter 5
 return f"{final_thickness_m:.3f}m"
def num_layers(n):
 num_layers(1)
Out[113]: '0.001m'
In [114]: num_layer
Out[114]: '0.008m'
 s(21)
 num_layer
In [115]:
```

Out[115]: '1048.576m'

Create a function that takes a single string as argument and returns an ordered list containing the indices of all capital letters in the string.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 69/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
Examples
 index_of_caps("eDaBiT") \rightarrow [1, 3, 5]
 index_of_caps("eQuINoX") \rightarrow [1, 3, 4, 6]
 index_of_caps("determine") → []
 index_of_caps("STRIKE") \rightarrow [0, 1, 2, 3, 4, 5]
 index_of_caps("sUn") → [1]
 # Use list comprehension to find
In [116]: In [117]:
 indices of capital letters 3
 return [i for i, char in
 enumerate(word) if char.isupper()]
def index_of_caps(word):
 index_of_caps("eDaBiT")
Out[117]: [1, 3, 5]
 index_of_caps("eQuIN
 oX")
In [118]:
Out[118]: [1, 3, 4, 6]
```

Using list comprehensions, create a function that finds all even numbers from 1 to the given number.

```
Examples
```

```
find\_even\_nums(8) \rightarrow [2, 4, 6, 8]
find\_even\_nums(4) \rightarrow [2, 4]
find\_even\_nums(2) \rightarrow [2]
\# \ Use \ a \ list \ comprehension \ to \ generate
even \ numbers \ from \ 1 \ to \ num \ 3
return \ [x \ for \ x \ in \ range(1, \ num \ + \ 1) \ if \ x
\% \ 2 == 0]
```

Program 112

Create a function that takes a list of strings and integers, and filters out the list so that it returns a list of integers only.

Examples

Out[126]: [2]

```
filter_list([1, 2, 3, "a", "b", 4]) \rightarrow [1, 2, 3, 4]
 filter_list(["A", 0, "Edabit", 1729, "Python", 1729]) → [0, 1729]
 filter_list(["Nothing", "here"]) → []
 # Use a list comprehension to
 filter out integers 3
In [127]: In [128]:
 return [x for x in lst if
 isinstance(x, int)]
 filter_list([1, 2, 3, "a", "b",
def filter_list(lst):
 4])
Out[128]: [1, 2, 3, 4]
 filter_list(["A", 0, "Edabit",
 1729, "Python", 1729])
In [129]:
Out[129]: [0, 1729, 1729]
 filter_list(["A", 0, "Edabit",
 1729, "Python", 1729])
In [130]:
Out[130]: [0, 1729, 1729]
 filter_list(["Nothing",
 "here"])
In [131]:
Out[131]: []
```

Given a list of numbers, create a function which returns the list but with each element's index in the list added to itself. This means you add 0 to the number at index 0, add 1 to the number at index 1, etc...

Examples

Out[133]: [0, 1, 2, 3, 4]

```
localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 71/95

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

add\_indexes([0, 0, 0, 0, 0]) \rightarrow [0, 1, 2, 3, 4]
add\_indexes([1, 2, 3, 4, 5]) \rightarrow [1, 3, 5, 7, 9]
add\_indexes([5, 4, 3, 2, 1]) \rightarrow [5, 5, 5, 5, 5]
In [132]: In [133]:

# Use list comprehension to add index to each element 3 return [i + val for i, val in enumerate(lst)]

1
def add_indexes([st):

1
add_indexes([0, 0, 0, 0, 0])
```

Create a function that takes the height and radius of a cone as arguments and returns the volume of the cone rounded to the nearest hundredth. See the resources tab for the formula.

```
cone_volume(3, 2) → 12.57
 cone_volume(15, 6) → 565.49
 cone_volume(18, 0) \rightarrow 0
 def cone_volume(height, radius):
In [136]: In [137]:
 if radius == 0:
 return 0
 volume = (1/3) * math.pi *
 (radius**2) * height 7
 return round(volume, 2)
1
 1
import math
 cone_volume(3, 2)
2
3
Out[137]: 12.57
 cone_volume(15,
 6)
In [138]:
Out[138]: 565.49
```

This Triangular Number Sequence is generated from a pattern of dots that form a triangle. The first 5 numbers of the sequence, or dots, are:

```
1, 3, 6, 10, 15
```

Examples

This means that the first triangle has just one dot, the second one has three dots, the third one has 6 dots and so on.

Write a function that gives the number of dots with its corresponding triangle number of the sequence.

```
triangle(1) → 1

triangle(6) → 21

triangle(215) → 23220

3
return 0
4
return n * (n + 1)
// 2

In [141]: Out[141]: 1
triangle(1)

In [142]:
1
def triangle(n): 1
2
triangle(6)
if n < 1:

Out[142]: 21
1
215)
In [143]: triangle(

Out[143]: 23220
```

Create a function that takes a list of numbers between 1 and 10 (excluding one number) and returns the missing number.

Examples

```
missing_num([1, 2, 3, 4, 6, 7, 8, 9, 10]) \rightarrow 5
 missing_num([7, 2, 3, 6, 5, 9, 1, 4, 8]) \rightarrow 10
 missing_num([10, 5, 1, 2, 4, 6, 8, 3, 9]) \rightarrow 7
 given_sum = sum(lst) # Sum of the
 given list of numbers 4
In [144]:
 missing = total_sum - given_sum
 return missing
 missing_num([1, 2, 3, 4, 6, 7, 8, 9,
In [145]: Out[145]: 5
In [146]:
def missing_num(lst):
 missing_num([7, 2, 3, 6, 5, 9, 1, 4,
total_sum = sum(range(1, 11)) # Sum of 8])
numbers from 1 to 10 3
Out[146]: 10
 missing_num([10, 5, 1, 2, 4,
In [147]: Out[147]: 7
 6, 8, 3, 9])
```

Program 117

Write a function that takes a list and a number as arguments. Add the number to the end of the list, then remove the first element of the list. The function should then return the updated list.

```
next_in_line([5, 6, 7, 8, 9], 1) \rightarrow [6, 7, 8, 9, 1]

next_in_line([7, 6, 3, 23, 17], 10) \rightarrow [6, 3, 23, 17, 10]

next_in_line([1, 10, 20, 42], 6) \rightarrow [10, 20, 42, 6]

next_in_line([], 6) \rightarrow "No list has been selected"
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 74/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
lst.pop(0) # Remove the first
In [148]: In [149]:
 element 4
 lst.append(num) # Add the number
 to the end 5
 return 1st
 else:
 7
 return "No list has been
 selected"
def next_in_line(lst, num):
if lst:
 next_in_line([5, 6, 7, 8, 9], 1)
Out[149]: [6, 7, 8, 9, 1]
 next_in_line([7, 6, 3,
 23, 17], 10)
In [150]:
Out[150]: [6, 3, 23, 17, 10]
 next_in_line([1, 10, 20,
 42 ], 6)
In [151]:
Out[151]: [10, 20, 42, 6]
 next_in_line([],
In [152]:
Out[152]: 'No list has been selected'
```

Program 118

Create the function that takes a list of dictionaries and returns the sum of people's budgets.

```
Examples
```

```
get_budgets([
{ 'name': 'John', 'age': 21, 'budget': 23000 },
{ 'name': 'Steve', 'age': 32, 'budget': 40000 },
{ 'name': 'Martin', 'age': 16, 'budget': 2700 }
]) → 65700
```

```
get_budgets([
{ 'name': 'John', 'age': 21, 'budget': 29000 },
{ 'name': 'Steve', 'age': 32, 'budget': 32000 },
{ 'name': 'Martin', 'age': 16, 'budget': 1600 }
]) → 62600
```

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 75/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

```
# Test cases
 6
In [153]: In [154]:
 budgets1 = [
 {'name': 'John', 'age': 21,
 'budget': 23000}, 8
 {'name': 'Steve', 'age': 32,
 'budget': 40000}, 9
 {'name': 'Martin', 'age': 16,
 'budget': 2700} 10
 ]
 11
 12
 budgets2 = [
 {'name': 'John', 'age': 21,
 'budget': 29000}, 14
 {'name': 'Steve', 'age': 32,
 'budget': 32000}, 15
 {'name': 'Martin', 'age': 16,
def get_budgets(lst):
 'budget': 1600} 16
total_budget = sum(person['budget']
for person in 1st) 3
 return total_budget
 get_budgets(budgets1)
4
5
Out[154]: 65700
 budgets2)
 get_budgets(
In [155]:
Out[155]: 62600
```

Program 119

Create a function that takes a string and returns a string with its letters in alphabetical order.

```
alphabet_soup("hello") → "ehllo"
```

```
alphabet_soup("edabit") → "abdeit"
 alphabet_soup("hacker") → "acehkr"
 alphabet_soup("geek") → "eegk"
 alphabet_soup("javascript") → "aacijprstv"
 return
 In [156]: In [157]:
 ''.join(sorted(txt))
 1
 alphabet_soup("hello")
 def
 alphabet_soup(txt):
 Out[157]: 'ehllo'
 alphabet_soup("edab
 it")
 In [158]:
 Out[158]: 'abdeit'
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 76/95
11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook
 alphabet_soup("hack
 er")
 In [159]:
 1
 Out[159]: 'acehkr'
 p("geek")
 alphabet_sou
 In [160]:
 Out[160]: 'eegk'
 alphabet_soup("javasc
 ript")
 In [161]:
 Out[161]: 'aacijprstv'
```

Suppose that you invest \$10,000 for 10 years at an interest rate of 6% compounded monthly. What will be the value of your investment at the end of the 10 year period?

Create a function that accepts the principal p, the term in years t, the interest rate r, and the number of compounding periods per year n. The function returns the value at the end of term rounded to the nearest cent.

For the example:

```
compound_interest(10000, 10, 0.06, 12) → 18193.97
```

Note that the interest rate is given as a decimal and n=12 because with monthly compounding there are 12 periods per year. Compounding can also be done

```
annually, quarterly, weekly, or daily.
 Examples
 compound_interest(100, 1, 0.05, 1) → 105.0
 compound_interest(3500, 15, 0.1, 4) → 15399.26
 compound_interest(100000, 20, 0.15, 365) → 2007316.26
 using the formula 3
 a = p * (1 + (r / n)) ** (n * t)
In [162]: In [163]:
 # Round the result to the nearest
 cent
 return round(a, 2)
def compound_interest(p, t, r, n): 1
 compound_interest(10000, 10, 0.06,
# Calculate the compound interest
Out[163]: 18193.97
 compound_interest(100,
 1, 0.05, 1)
In [164]:
Out[164]: 105.0
 localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 77/95
```

11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook compound_interest(3500,

```
15, 0.1, 4)
In [165]:
Out[165]: 15399.26
 compound_interest(100000,
 20, 0.15, 365)
In [166]:
Out[166]: 2007316.26
```

Program 121

Write a function that takes a list of elements and returns only the integers.

```
return_only_integer([9, 2, "space", "car", "lion", 16]) → [9, 2, 16]
return_only_integer(["hello", 81, "basketball", 123, "fox"]) → [81, 123]
return_only_integer([10, "121", 56, 20, "car", 3, "lion"]) → [10, 56, 20,3]
```

```
return_only_integer(["String", True, 3.3, 1]) → [1]
```

```
integers
In [167]: In [168]:
 return [x for x in lst if isinstance(x,
 int) and not isinstance(x,
 1
def return_only_integer(lst):
 return_only_integer([9, 2, "space", "car",
 "lion", 16])
# Use list comprehension to filter out
Out[168]: [9, 2, 16]
 return_only_integer(["hello", 81,
 "basketball", 123, "fox"])
In [169]:
Out[169]: [81, 123]
 return_only_integer([10, "121", 56,
 20, "car", 3, "lion"])
In [170]:
Out[170]: [10, 56, 20, 3]
 return_only_integer(["String",
 True, 3.3, 1])
In [171]:
Out[171]: [1]
```

Create a function that takes three parameters where:

- x is the start of the range (inclusive).
- y is the end of the range (inclusive).
- n is the divisor to be checked against.

Return an ordered list with numbers in the range that are divisible by the third parameter n.

localhost:8888/notebooks/Piush Kumar Sharma/Basic Python Program.ipynb 78/95 11/26/23, 4:53 AM Basic Python Program - Jupyter Notebook

Return an empty list if there are no numbers that are divisible by n.

```
list\_operation(1, 10, 3) \rightarrow [3, 6, 9]
list\_operation(7, 9, 2) \rightarrow [8]
list\_operation(15, 20, 7) \rightarrow []
1
def \ list\_operation(x, y, n):
2
\# \ Use \ list \ comprehension \ to \ generate \ the \ list \ of \ numbers \ divisible \ 3
return \ [num \ for \ num \ in \ range(x, y + 1) \ if \ num \ \% \ n == 0]
```

```
list_operation(1, 10, 3)
```

Create a function that takes in two lists and returns True if the second list follows the first list by one element, and False otherwise. In other words, determine if the second list is the first list shifted to the right by 1.

Examples

```
simon_says([1, 2], [5, 1]) \rightarrow True
simon_says([1, 2], [5, 5]) \rightarrow False
simon_says([1, 2, 3, 4, 5], [0, 1, 2, 3, 4]) \rightarrow True
simon_says([1, 2, 3, 4, 5], [5, 5, 1, 2, 3]) \rightarrow False
```

Notes:

- Both input lists will be of the same length, and will have a minimum length of 2.
- The values of the 0-indexed element in the second list and the n-1th indexed element in the first list do not matter.

```
In [176]:

# Check if the second list is the first list shifted to the right b 3

def simon_says(list1, list2):

return list1[:-1] == list2[1:]
```