

Job Trend

Per the indeed.com, percentage growth of Python is 500 times more than it's peer Languages. http://www.indeed.com/jobtrends?q=Perl%2C+.Net%2C+Python%2Cjava&l=&relative=1

Job In Big Data space

Skill	% of Big Data Jobs Mentioning This Skill Set (multiple responses allowed)	% Growth in Demand For This Skill Set Over the Previous Year
Java	6.62%	63.30%
Structured query language	5.86%	76.00%
Apache Hadoop	5.45%	49.10%
Software development	4.70%	60.30%
Linux	4.10%	76.60%
Python	3.99%	96.90%
NoSQL	2.74%	34.60%
Data warehousing	2.73%	68.80%
UNIX	2.43%	61.90%
Software as a Service	2.38%	54.10%

Source: http://www.forbes.com/sites/louiscolumbus/2014/12/29/where-big-data-jobs-will-be-in-2015/

What is Scripting Language?

- A scripting language is a "wrapper" language that integrates OS functions.
- The interpreter is a layer of software logic between your code and the computer hardware on your machine.

Wiki Says:

- The "program" has an executable form that the computer can use directly to execute the instructions.
- The same program in its human-readable source code form, from which executable programs are derived (e.g., compiled)
- Python is scripting language, fast and dynamic.
- Python is called 'scripting language' because of it's scalable interpreter, but actually it
 is much more than that

What is Python?

Python is a high-level programming language which is:

- Interpreted: Python is processed at runtime by the interpreter. (Next Slide)
- Interactive: You can use a Python prompt and interact with the interpreter directly to write your programs.
- Object-Oriented: Python supports Object-Oriented technique of programming.
- **Beginner's Language:** Python is a great language for the beginner-level programmers and supports the development of a wide range of applications.

Interpreters Versus Compilers

- The first thing that is important to understand about Python is that it is an interpreted language.
- There are two sorts of programming languages: interpreted ones and compiled ones. A compiled language is what you are probably used to if you have done any programming in the past. The
- process for a compiled language is as follows:

- Create source file using text edit >
- Use compiler to syntax check and convert source file into binary ->
- Use linker to turn binary files into executable format >
- Run the resulting executable format file in the operating system.

By Ripal Ranpara 8/22/2017

- The biggest difference between interpreted code and compiled code is that an interpreted application need not be "complete."
- You can test it in bits and pieces until you are satisfied with the results and put them all together later for the end user to use.

By Ripal Ranpara 8/22/2017

Python Features

- Easy to learn, easy to read and easy to maintain.
- **Portable**: It can run on various hardware platforms and has the same interface on all platforms.
- **Extendable:** You can add low-level modules to the Python interpreter.
- Scalable: Python provides a good structure and support for large programs.
- Python has support for an interactive mode of testing and debugging.
- Python has a broad standard library cross-platform.
- Everything in Python is an **object**: variables, functions, even code. Every object has an ID, a type, and a value.

>>> x=36 >>> id(x) 4297539008 >>> type(x) <class 'int'>

More Features ..

- Python provides interfaces to all major commercial databases.
- Python supports functional and structured programming methods as well as OOP.
- Python provides very high-level dynamic data types and supports dynamic type checking.
- Python supports **GUI** applications
- Python supports automatic garbage collection.
- Python can be easily integrated with C, C++, and Java.

Why Python

Easy to read	✓	Python scripts have clear syntax, simple structure and very few protocols to remember before programming.
Easy to Maintain	✓	Python code is easily to write and debug. Python's success is that its source code is fairly easy-to-maintain.
Portable	✓	Python can run on a wide variety of Operating systems and platforms and providing the similar interface on all platforms.
Broad Standard Libraries	✓	Python comes with many prebuilt libraries apx. 21K
High Level programming	✓	Python is intended to make complex programming simpler. Python deals with memory addresses, garbage collection etc internally.
Interactive	✓	Python provide an interactive shell to test the things before implementation. It provide the user the direct interface with Python.
Database Interfaces	✓	Python provides interfaces to all major commercial databases. These interfaces are pretty easy to use.
GUI programming	✓	Python supports GUI applications and has framework for Web. Interface to tkinter, WXPython, DJango in Python make it .

History of Python

- Python was conceptualized by Guido Van Rossum in the late 1980s.
- Rossum published the first version of Python code (0.9.0) in February **1991** at the CWI (Centrum Wiskunde & Informatica) in the Netherlands, Amsterdam.
- Python is derived from ABC programming language, which is a general-purpose programming language that had been developed at the CWI.
- Rossum chose the name "Python", since he was a big fan of Monty Python's Flying Circus.
- Python is now maintained by a core development team at the institute, although Rossum still holds a vital role in directing its progress.

https://en.wikipedia.org/wiki/Guido_van_Rossum#/media/File:Guido_van_Rossum_OSCON_2006.jpg 8/22/2017

Python Versions

Release dates for the major and minor versions:

- **→ Python 1.0** January **1994**
 - Python 1.5 December 31, 1997
 - Python 1.6 September 5, 2000
- **→ Python 2.0** October 16, **2000**
 - Python 2.1 April 17, 2001
 - Python 2.2 December 21, 2001
 - Python 2.3 July 29, 2003
 - Python 2.4 November 30, 2004
 - Python 2.5 September 19, 2006
 - Python 2.6 October 1, 2008
 - Python 2.7 July 3, 2010

Python Versions

Release dates for the major and minor versions:

- → Python 3.0 December 3, 2008
 - Python 3.1 June 27, 2009
 - Python 3.2 February 20, 2011
 - Python 3.3 September 29, 2012
 - Python 3.4 March 16, 2014
 - Python 3.5 September 13, 2015

Python time line

Key Changes in Python 3.0

→ Python 2's print statement has been replaced by the print() function.

```
Old: print 'Hello, World!' New: print('Hello, World!')
```

- There is only one integer type left, int.
- → Some methods such as map() and filter() return iterator objects in Python 3 instead of lists in Python 2.
- → In Python 3, a TypeError is raised as warning if we try to compare unorderable types. e.g. 1 < '', 0 > None are no longer valid
- → Python 3 provides Unicode (utf-8) strings while Python 2 has ASCII str() types and separate unicode().
- → A new built-in string formatting method format() replaces the % string formatting operator.

Key Changes in Python 3.0

→ In Python 3, we should enclose the exception argument in parentheses.

```
Old: raise IOError, "file error" New: raise IOError("file error")
```

→ In Python 3, we have to use the as keyword now in the handling of exceptions.

```
Old: except NameError, err: New: except NameError as err:
```

→ The division of two integers returns a **float** instead of an integer. "//" can be used to have the "old" behavior.

Basic Syntax

- Indentation is used in Python to delimit blocks. The number of spaces is variable, but all statements within the same block must be indented the same amount.
- The header line for compound statements, such as if, while, def, and class should be terminated with a colon (:)
- The semicolon (;) is optional at the end of statement.


```
if True:
 print ("Answer")
 print ("True")
else:
 print ("Answer")
print ("False") → Error!
```

- Printing to the Screen:
- Reading Keyboard Input:
- Comments
 - Single line:
 - Multiple lines:
- Python files have extension .py

```
print ("Hello, Python!")

name = input("Enter your name: ")
```

```
print("We are in a comment")
print ("We are still in a comment")
```


Variables

- Python is dynamically typed. You do not need to declare variables!
- The declaration happens automatically when you assign a value to a variable.
- Variables can change type, simply by assigning them a new value of a different type.
- Python allows you to assign a single value to several variables simultaneously.
- You can also assign multiple objects to multiple variables.

```
counter = 100  # An integer assignment
miles = 1000.0  # A floating point
name = "John"  # A string
z = None  # A null value
```

```
x = 1
x = "string value"
```

```
a = b = c = 1
```

a, b, c = 1, 2, "john"

Numbers

- Numbers are Immutable objects in Python that cannot change their values.
- There are three built-in data types for numbers in Python3:
 - Integer (int)
 - Floating-point numbers (float)
 - Complex numbers: <real part> + <imaginary part>j (not used much in Python programming)
- Common Number Functions

Function	Description
int(x)	to convert x to an integer
float(x)	to convert x to a floating-point number
abs(x)	The absolute value of x
cmp(x,y)	-1 if $x < y$, 0 if $x == y$, or 1 if $x > y$
exp(x)	The exponential of x: e ^x
log(x)	The natural logarithm of x , for $x > 0$
pow(x,y)	The value of x**y
sqrt(x)	The square root of x for $x > 0$

Strings

Python Strings are Immutable objects that cannot change their values.

```
>>> str= "strings are immutable!"
>>> str[0]="S"
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

- You can update an existing string by (re)assigning a variable to another string.
- Python does not support a character type; these are treated as strings of length one.
- Python accepts single ('), double (") and triple ("' or """) quotes to denote string literals.

```
name1 = "sample string"
name2 = 'another sample string'
name3 = """a multiline
 string example"""
```

String indexes starting at 0 in the beginning of the string and working their way from -1 at the end.

P y t h o n

-6 -5 -4 -3 -2 -1

Strings

String Formatting

```
>>> num = 6
>>> str= "I have {} books!".format(num)
>>> print(str)
I have 6 books!
```

Common String Operators

Assume string variable a holds 'Hello' and variable b holds 'Python'

Operator	Description	Example
+	Concatenation - Adds values on either side of the operator	a + b will give HelloPython
*	Repetition - Creates new strings, concatenating multiple copies of the same string	a*2 will give HelloHello
[]	Slice - Gives the character from the given index	a[1] will give e a[-1] will give o
[:]	Range Slice - Gives the characters from the given range	a[1:4] will give ell
in	Membership - Returns true if a character exists in the given string	'H' in a will give True

Strings

Common String Methods

Method	Description
str .count (sub, beg= 0,end=len(str))	Counts how many times sub occurs in string or in a substring of string if starting index beg and ending index end are given.
str .isalpha ()	Returns True if string has at least 1 character and all characters are alphanumeric and False otherwise.
str.isdigit()	Returns True if string contains only digits and False otherwise.
str .lower ()	Converts all uppercase letters in string to lowercase.
str.upper()	Converts lowercase letters in string to uppercase.
str .replace (old, new)	Replaces all occurrences of old in string with new.
str .split (str=' ')	Splits string according to delimiter str (space if not provided) and returns list of substrings.
str .strip()	Removes all leading and trailing whitespace of string.
str .title()	Returns "titlecased" version of string.

Common String Functions

str(x) :to convert x to a string
len(string):gives the total length of the string

Lists

- A list in Python is an **ordered** group of items or elements, and these list elements *don't* have to be of the same type.
- Python Lists are mutable objects that can change their values.
- A list contains items separated by commas and enclosed within square brackets.
- List indexes like strings starting at 0 in the beginning of the list and working their way from -1 at the end.
- Similar to strings, Lists operations include **slicing** ([] and [:]) , **concatenation** (+), **repetition** (*), and **membership** (in).
- This example shows how to access, update and delete list elements:

```
>>> list = ['physics', 'chemistry', 1997, 2000,2015]
>>> print (list[0]) → access
physics
>>> print (list[1:4]) → slice
['chemistry', 1997, 2000]
>>> list[2] = 1999 → update
>>> print (list[2])
1999
>>> del (list[4]) → delete
>>> print (list)
['physics', 'chemistry', 1999, 2000]
```

Lists

Lists can have sublists as elements and these sublists may contain other sublists as well.

```
>>> person = [["Tahani", "Nasser"],["Boulder","C0"]]
>>> first_name = person[0][0]
>>> city = person[1][0]
>>> print(first_name+" lives in "+ city)
Tahani lives in Boulder
```

Common List Functions

Function	Description
cmp(list1, list2)	Compares elements of both lists.
len(list)	Gives the total length of the list.
max(list)	Returns item from the list with max value.
min(list)	Returns item from the list with min value.
list(tuple)	Converts a tuple into list.

Lists

Common List Methods

Method	Description
list.append(obj)	Appends object obj to list
list.insert(index, obj)	Inserts object obj into list at offset index
list.count(obj)	Returns count of how many times obj occurs in list
list. index (obj)	Returns the lowest index in list that obj appears
list.remove(obj)	Removes object obj from list
list.reverse()	Reverses objects of list in place
list.sort()	Sorts objects of list in place

List Comprehensions

Each list comprehension consists of an **expression** followed by a **for** clause.

Python Reserved Words

A keyword is one that means something to the language. In other words, you can't use a reserved word as the name of a variable, a function, a class, or a module. All the Python keywords contain lowercase letters only.

and	exec	not
assert	finally	or
break	for	pass
class	from	print
continue	global	raise
def	if	return
del	import	try
elif	in	while
else	is	with
except	lambda	yield

Tuples

- Python Tuples are Immutable objects that cannot be changed once they have been created.
- A tuple contains items separated by *commas* and enclosed in *parentheses* instead of square brackets. |

```
>>> t = ("tuples", "are", "immutable")
>>> t[0] → access
'tuples'
>>> t[0]="assignments to elements are not possible"
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment → No update
```

- You can update an existing tuple by (re)assigning a variable to another tuple.
- Tuples are **faster** than lists and **protect** your data against accidental changes to these data.
- The rules for tuple indices are the same as for lists and they have the same operations, functions as well.
- To write a tuple containing a single value, you have to include a *comma*, even though there is only one value. e.g. t = (3,)

Hash Table

• Hashing is a technique that is used to uniquely identify a specific object from a group of similar objects.

Assume that you have an object and you want to assign a key to it to make searching easy.

To store the key/value pair, you can use a simple array like a data structure where keys (integers) can be used directly as an index to store values.

However, in cases where the keys are large and cannot be used directly as an index, you should use hashing.

By Ripal Ranpara

Dictionary

- Python's dictionaries are kind of hash table type which consist of **key-value** pairs of **unordered** elements.
 - Keys: must be immutable data types, usually numbers or strings.
 - Values: can be any arbitrary Python object.
- Python Dictionaries are mutable objects that can change their values.
- A dictionary is enclosed by *curly braces* ({ }), the items are separated by *commas*, and each key is separated from its value by a *colon* (:).
- Dictionary's values can be assigned and accessed using square braces ([]) with a key to obtain its value.

Dictionary

This example shows how to access, update and delete dictionary elements:

```
dict = {'Name': 'Jood', 'Age': 9, 'Grade': '5th'}
# Access Dictionary
print ("dict['Name']: ", dict['Name'])
print ("dict['Age']: ", dict['Age'])
print(dict.keys())
 #list of dict's keys
print(dict.values())
 #list of dict's values
print(dict.items())
 #list of dict's tuple pairs
# Update Dictionary
dict['Age'] = 10
 # update existing entry
dict['School'] = "Fireside Elementary School" # Add new entry
print ("dict['Age']: ", dict['Age'])
print ("dict['School']: ", dict['School'])
# Delete Dictionary
del dict['Name']
 # remove entry with key 'Name'
print (dict)
dict.clear()
 # remove all entries in dict
print (dict)
del dict
print (dict)
```

```
The output: [dict['Name']: Jood
 dict['Age']: 9
 dict_keys(['Name', 'Grade', 'Age'])
 dict_values(['Jood', '5th', 9])
 dict_items([('Name', 'Jood'), ('Grade', '5th'), ('Age', 9)])
 dict['Age']: 10
 dict['School']: Fireside Elementary School
 {'School': 'Fireside Elementary School', 'Grade': '5th', 'Age': 10}
 <class 'dict'>
```

Dictionary

Common Dictionary Functions

- **cmp**(dict1, dict2) : compares elements of both dict.
- **len**(dict): gives the total number of (key, value) pairs in the dictionary.

Common Dictionary Methods

Method	Description
dict.keys()	Returns list of dict's keys
dict.values()	Returns list of dict's values
dict.items()	Returns a list of dict's (key, value) tuple pairs
dict.get(key, default=None)	For key, returns value or default if key not in dict
dict. has_key (key)	Returns <i>True</i> if key in <i>dict, False</i> otherwise
dict.update(dict2)	Adds dict2's key-values pairs to dict
dict.clear()	Removes all elements of dict

Conditionals

- In Python, **True** and **False** are Boolean objects of class '**bool**' and they are **immutable**.
- Python assumes any non-zero and non-null values as True, otherwise it is False value.
- Python does not provide switch or case statements as in other languages.
- Syntax:

if Statement

```
if expression:
 statement(s)
```

if..else Statement

```
if expression:
 statement(s)
else:
 statement(s)
```

Example:

```
x = int(input("Please enter an integer: "))
if x < 0:
 x = 0
 print('Negative changed to zero')
elif x == 0:
 print('Zero')
elif x == 1:
 print('Single')
else:
 print('More')</pre>
```

if..elif..else Statement

```
if expression1:
 statement(s)
elif expression2:
 statement(s)
elif expression3:
 statement(s)
else:
 statement(s)
```

Conditionals

Using the conditional expression

Another type of conditional structure in Python, which is very convenient and easy to read.

Loops

The For Loop

```
# First Example
for letter in 'Python':
 print ('Current Letter :', letter)

# Second Example
fruits = ['banana', 'apple', 'mango']
for fruit in fruits:
 print ('Current fruit :', fruit)

# Third Example (Iterating by Sequence Index)
food = ['pizza', 'steak'. 'rice']
for index in range(len(food )):  # range(3) iterates between 0 to 2
 print ('Current fooa :', Tood[index])
```

```
Current Letter: P
Current Letter: y
Current Letter: t
Current Letter: h
Current Letter: o
Current Letter: n
Current fruit: banana
Current fruit: mango
Current food: pizza
Current food: rice
```

■ The while Loop

```
count = 0
while (count < 5):
 print ('The count is:', count)
 count = count + 1</pre>
```

The count is: 0
The count is: 1
The count is: 2
The count is: 3
The count is: 4

Loops

Loop Control Statements

break :Terminates the loop statement and transfers execution to the statement immediately following the loop.

```
for letter in 'Python':
 if letter == 'h':
 break
 print ('Current Letter :', letter)
Current Letter : P
Current Letter : y
Current Letter : t
```

continue :Causes the loop to skip the remainder of its body and immediately retest its condition prior to reiterating.

```
for letter in 'Python':
 if letter == 'h':
 continue
 print ('Current Letter :', letter)
Current Letter : P
Current Letter : y
Current Letter : v
Current Letter : o
Current Letter : n
```

pass: Used when a statement is required syntactically but you do not want any command or code to execute.

```
for letter in 'Python':
 if letter == 'h':
 pass
 print ('This is pass block')
 print ('Current Letter :', letter)
```

Current Letter: P
Current Letter: y
Current Letter: t
This is pass block
Current Letter: h
Current Letter: o
Current Letter: n

Functions

A function is a block of organized, reusable code that is used to perform a single, related action. Functions provide better modularity for your application and a high degree of code reusing.

Defining a Function

- Function blocks begin with the keyword def followed by the function name and parentheses (
 ()).
- Any input parameters or arguments should be placed within these parentheses. You can also define parameters inside these parentheses.
- The first statement of a function can be an optional statement the documentation string of the function or *docstring*.
- The code block within every function starts with a colon (:) and is indented.
- The statement return [expression] exits a function, optionally passing back an expression to the caller. A return statement with no arguments is the same as return None.

Functions

Function Syntax

```
def functionname( parameters ):
 "function_docstring"
 function_statements
 return [expression]
```

```
def printme( str ):
 "This prints a passed string into this function"
 print str
 return
```

Function Arguments

You can call a function by using any of the following types of arguments:

- **Required arguments**: the arguments passed to the function in correct positional order.
- Keyword arguments: the function call identifies the arguments by the parameter names.
- **Default arguments**: the argument has a default value in the function declaration used when the value is not provided in the function call.

```
def func( name, age ):
....
func("Alex", 50)
```

```
def func( name, age ):
....
func( age=50, name="Alex" )
```

```
def func( name, age = 35 ):
...
func( "Alex" )
```

Functions

• Variable-length arguments: This used when you need to process unspecified additional arguments. An asterisk (*) is placed before the variable name in the function declaration.

```
def printinfo( arg1, *vartuple ):
 print ("Output is: ")
 print (arg1)
 for var in vartuple:
 print (var)
 return

printinfo( 5 )
 printinfo( 10, 20, 30 )
```

```
Output is:
5
Output is:
10
20
30
```


File Handling

File opening fileObject = open(file_name [, access_mode][, buffering])

Common access modes:

- "r" opens a file for reading only.
- "w" opens a file for writing only. Overwrites the file if the file exists.
 Otherwise, it creates a new file.
- "a" opens a file for appending. If the file does not exist, it creates a new file for writing.
- Closing a file fileObject.close()

The close() method flushes any unwritten information and closes the file object.

File Handling

- Reading a file fileObject.read([count])
 - The read() method reads the whole file at once.
 - The readline() method reads one line each time from the file.
 - The readlines() method reads all lines from the file in a list.

Writing in a file fileObject.write(string)

The write() method writes any string to an open file.

Exception Handling

Common Exceptions in Python:

NameError - TypeError - IndexError - KeyError - Exception

Exception Handling Syntax:

```
try:
 statements to be inside try clause
 statement2
 statement3
 ...
except ExceptionName:
 statements to evaluated in case of ExceptionName happens
```

- An empty except statement can catch any exception.
- finally clause: always executed before finishing try statements.

```
try:
 fobj = open("hello.txt", "w")
 res = 12 / 0
except ZeroDivisionError:
 print("We have an error in division")
finally:
 fobj.close()
 print("Closing the file object.")

We have an error in division
Closing the file object.")
```

EXCEPTION NAME	DESCRIPTION
EXCEPTION NAME	DESCRIPTION
Exception	Base class for all exceptions
StopIteration	Raised when the next() method of an iterator does not point to any object.
SystemExit	Raised by the sys.exit() function.
StandardError	Base class for all built-in exceptions except StopIteration and SystemExit.
ArithmeticError	Base class for all errors that occur for numeric calculation.
OverflowError	Raised when a calculation exceeds maximum limit for a numeric type.
FloatingPointError	Raised when a floating point calculation fails.
ZeroDivisionError	Raised when division or modulo by zero takes place for all numeric types.
AssertionError By Ripal Ranpara	Raised in case of failure of the Assert statement. 8/22/2017

	AttributeError	Raised in case of failure of attribute reference or assignment.
	EOFError .	Raised when there is no input from either the raw_input() or input() function and the end of file is reached.
	ImportError	Raised when an import statement fails.
	KeyboardInter rupt	Raised when the user interrupts program execution, usually by pressing Ctrl+c.
In Ke Na Ui Er Er	LookupError	Base class for all lookup errors.
	IndexError KeyError	Raised when an index is not found in a sequence. Raised when the specified key is not found in the dictionary.
	NameError	Raised when an identifier is not found in the local or global namespace.
	UnboundLocal Error EnvironmentE rror	Raised when trying to access a local variable in a function or method but no value has been assigned to it. Base class for all exceptions that occur outside the Python environment.

By Ripal Ranpara 8/22/2017

IOError IOError		Raised when an input/ output operation fails, such as the print statement or the open() function when trying to open a file that does not exist. Raised for operating system-related errors.
SyntaxError Indentation		Raised when there is an error in Python syntax. Raised when indentation is not specified properly.
SystemErro	or	Raised when the interpreter finds an internal problem, but when this error is encountered the Python interpreter does not exit.
SystemExit		Raised when Python interpreter is quit by using the sys.exit() function. If not handled in the code, causes the interpreter to exit.
TypeError		Raised when an operation or function is attempted that is invalid for the specified data type.
ValueError		Raised when the built-in function for a data type has the valid type of arguments, but the arguments have invalid values specified.
RuntimeErr	ror	Raised when a generated error does not fall into any category.
NotImplem	entedError	Raised when an abstract method that needs to be implemented in an inherited class is not actually implemented.

By Ripal Ranpara 8/22/2017

Modules

- A module is a file consisting of Python code that can define functions, classes and variables.
- A module allows you to organize your code by grouping related code which makes the code easier to understand and use.
- You can use any Python source file as a module by executing an *import* statement

```
import module1[, module2[,... moduleN]
```

Python's from statement lets you import specific attributes from a module into the current namespace.

```
from modname import name1[, name2[, ... nameN]]
```

import * statement can be used to import all names from a module into the current namespace

from modname import *

Python Classes

```
class Employee:
 'Common base class for all employees'
 empCount = 0
 def __init__(self, name, salary):
 self.name = name
 self.salary = salary
 Employee.empCount += 1
 def displayCount(self):
 print ("Total Employee %d" % Employee.empCount)
 def displayEmployee(self):
 print ("Name : ", self.name, ", Salary: ", self.salary)
"This would create first object of Employee class"
emp1 = Employee("Zara", 2000)
"This would create second object of Employee class"
emp2 = Employee("Manni", 5000)
emp1.displayEmployee()
emp2.displayEmployee()
print ("Total Employee %d" % Employee.empCount)
Output → Name : Zara , Salary: 2000
 Name: Manni, Salary: 5000
```

Total Employee 2

Python Classes

- Built-in class functions
 - getattr(obj, name[, default]): to access the attribute of object.
 - hasattr(obj,name): to check if an attribute exists or not.
 - **setattr(obj,name,value)**: to set an attribute. If attribute does not exist, then it would be created.

delattr(obi. name): to delete an attribute.


```
hasattr(emp1, 'age')  # Returns true if 'age' attribute exists
setattr(emp1, 'age', 8)  # Set attribute 'age' at 8
getattr(emp1, 'age')  # Returns value of 'age' attribute
delattr(emp1, 'age')  # Delete attribute 'age'
```

Data Hiding You need to name attributes with *a double underscore prefix*, and those attributes then are not be directly visible to outsiders.

```
self.__name = name
self.__salary = salary
```

Class Inheritance

```
class Person:
 def __init__(self, name):
 self.name = name
 def get_details(self):
 "Returns a string containing name of the person"
 return self.name
class Student(Person):
 def __init__(self, name, branch, year):
 Person.__init__(self, name)
 self.branch = branch
 self.year = year
 def get_details(self):
 "Returns a string containing student's details."
 return "%s studies %s and is in %s year." % (self.name, self.branch, self.year)
person1 = Person('Alex')
student1 = Student('Jake', 'CSE', 2015)
 Alex
print(person1.get_details())
 Jake studies CSE and is in 2015 \frac{8/22/2017}{\text{year}}.
print(student1.get_details())
```


Python vs. Java

Hello World

Java

Python

print ("hello world")

String Operations

Java

```
public static void main(String[] args) {
 String test = "compare Java with Python";
 for(String a : test.split(" "))
 System.out.print(a);
}
```

Python

a="compare Python with Java"
print (a.split())

Python vs. Java

Collections

Java

```
import java.util.ArrayList;

public class Main {
 public static void main(String[] args) {
 ArrayList<String> al = new ArrayList<String>();
 al.add("a");
 al.add("b");
 al.add("c");
 System.out.println(al);
 }
}
```

Python

```
aList = []
aList.append("a")
aList.append("b")
aList.append("c")
print (aList)
```

Python vs. Java

Class and Inheritance

Java

```
class Animal{
 private String name;
 public Animal(String name){
 this name = name;
 public void saySomething(){
 System.out.println("I am " + name);
class Dog extends Animal{
 public Dog(String name) {
 super(name);
 public void saySomething(){
 System.out.println("I can bark");
public class Main {
 public static void main(String[] args) {
 Dog dog = new Dog("Chiwawa");
 dog.saySomething();
```

Python

```
→ I am Chiwawa, and I can bark
8/22/2017
```


Useful Tools

- Python IDEs
 - Vim
 - Eclipse with PyDev
 - Sublime Text
 - Emacs
 - Komodo Edit
 - PyCharm

Useful Tools

- Python Web Frameworks
 - Django
 - Flask
 - Pylons
 - Pyramid
 - •TurboGears
 - •Web2py

Organizations Use Python

- Web Development :Google, Yahoo
- Games :Battlefield 2, Crystal Space
- Graphics :Walt Disney Feature Animation, Blender 3D
- Science : National Weather Service, NASA, Applied Maths
- Software Development :Nokia, Red Hat, IBM
- Education :University of California-Irvine, SchoolTool
- Government :The USA Central Intelligence Agency (CIA)