- Learn Python in 2 hr

There are 16 programs to explain the various concepts in python programming such as:

- · Syntex,
- · Loop,
- · if-else,
- · Data Structures,
- Strings,
- · File Handaling,
- · Exception Handaling,
- · Random Numbers,
- Command Line Argunment
- · Use of Libraries

Self learning resource

Tutorial on Python (Byte of Python) Click Here Apni kaksha Python in One shot in 1.5 hours

1 Hello World

Learning: How to print and run python program

```
print ("Hello World")
print("hello thapar")

 Hello World
 hello thapar
```

Assingment 1.1: WAP to print your name three times

2 Add numbers and Concatinate strings

Learning: How to declare variable, add, concatenate and print the result.

2.1 Add two numbers

▼ 2.2 Concatinate two strings

```
a = "Bhagat"
b = " Singh"
c = a + b  # Concatinate two strings
print (a, " + ", b, " --> ", c)

Bhagat + Singh --> Bhagat Singh
```

2.3 Concatinate string with number

```
a = "Bhagat"
b = 100
c = a + str(b)  # Concatinate string with number
print (a, " + ", b, " --> ", c)

Bhagat + 100 --> Bhagat100
```

Assingment 2.1: WAP to add three numbers and print the result.

Assingment 2.2: WAP to concatinate three strings and print the result.

- 3 Input from user

Learning: How to take input from user

3.1 Input two strings from user and concatinate them

```
a = input("Enter First String: ")
b = input("Enter Second String: ")
c = a + b  # concatinate two strings
print (a, " + ", b, " --> ", c)

# Run the program with (1) Two strings and (2) Two numbers

Enter First String: First
Enter Second String: Second
First + Second --> FirstSecond
```

▼ 3.2 Input two numbers from user and add them

```
a = int(input("Enter First No: "))
b = int(input("Enter Second No: "))
c = a + b
print (a, " + ", b, " --> ", c)

Enter First No: 34
Enter Second No: 32
34 + 32 --> 66
```

4 Loop

Learning: Learn various loops.

4.1 While Loop

```
i=1
while i <= 10:
 print (i)
 i = i+1

1
 2
 3
 4
 5
 6
 7
 8
 9</pre>
```

4.2 Range Function

4.3.1 For loop - Version 1

```
for i in range(0,13)://table of 3
  print (3*i)

 0
 3
 6
 9
 12
 15
 18
 21
 24
 27
 30
 33
 36
```

▼ 4.3.2 For loop - Version 2

```
for i in range(0,20,2)://increment of 2
 print (i)

 0
 2
 4
 6
 8
 10
 12
 14
 16
 18
```

▼ 4.3.3 For loop - Version 3

```
for i in range(0,-10,-1):
 print (i)

0
 -1
 -2
 -3
 -4
 -5
 -6
 -7
 -8
 -9
```

▼ 4.4 Print table of 5

```
a=int(input("enter number"))
#int mei convert krna tha
for i in range(1,11):#agar list(range likhte to kya hota)
 print (a," * ", i , " = ", i * a)
```

```
enter number2
2 * 1 = 2
2 * 2 = 4
2 * 3 = 6
2 * 4 = 8
2 * 5 = 10
2 * 6 = 12
2 * 7 = 14
2 * 8 = 16
2 * 9 = 18
2 * 10 = 20
```

4.5 Sum all numbers from 1 to 10

4.5.1 Version 1

```
s=0
for i in range(1,11):
 s=s+i
print ("Sum is --> ",s)
 Sum is --> 55
```

→ 4.5.2 Version 2

Assingment 4.1: WAP to print the table of 7, 9.

Assingment 4.2: WAP to print the table of n and n is given by user.

Assingment 4.3: WAP to add all the numbers from 1 to n and n is given by user.

→ 5 If-Else - Conditional Checking

Learning: if-else Condition

5.1 Input two numbers from user and compare them

```
a = int(input("Enter First No: "))
b = int(input("Enter Second No: "))
if a > b:
 print (a," > ",b)
else:
 print (a," < ",b)

 Enter First No: 49
 Enter Second No: 54
 49 < 54</pre>
```

▼ 5.2 Check weather a number is odd or even

```
n = int(input("Enter a No: "))
if n % 2 == 0:
 print (n," is even")
else:
 print (n," is odd")

 Enter a No: 54
 54 is even
```

▼ 5.3 Check weather a number is prime of not

```
n = int(input("Enter a No: "))
f=0
for i in range(2, n//2 + 1):
 if n % i == 0:
 f=1
 break

if f==0:
 print ("Prime")
else:
 print ("Not Prime")

 Enter a No: 56
 Not Prime
```

▼ 5.4 Conditional Checking - Compare strings

```
a = input("Enter First String : ")
b = input("Enter Second String: ")
if a == b:
 print ("a == b")
elif a >= b:
 print ("a > b")
else:
 print ("a < b")

 Enter First String : a
 Enter Second String: b
 a < b</pre>
```

Assingment 5.1: WAP to find max amoung three numbers and input from user. [Try max() function]

Assingment 5.2: WAP to add all numbers divisible by 7 and 9 from 1 to n and n is given by the user.

Assingment 5.3: WAP to add all prime numbers from 1 to n and n is given by the user.

→ 6 Functions

Learning: How to declare and call function

6.1 Add two numbers

```
def Add(a,b):
 c=a+b
 return c

print ("Add(10,20) -->", Add(10,20))
print ("Add(20,50) -->", Add(20,50))
print ("Add(80,200) -->", Add(80,200))

 Add(10,20) --> 30
 Add(20,50) --> 70
 Add(80,200) --> 280
```

→ 6.2 Prime number

```
#for n in range(2,101)
def IsPrime(n):
 for i in range(2, 101):
 if n%i==0:
 print(n)
 return 0
 return 1
for n in range(2,101)
```

→ 6.3 Add 1 to n

```
def AddN(n):
 s= sum(range(n+1))
 return s

print ("AddN(10) --> ", AddN(10))
print ("AddN(20) --> ", AddN(20))
print ("AddN(50) --> ", AddN(50))
print ("AddN(200) --> ", AddN(200))

 AddN(10) --> 55
 AddN(20) --> 210
 AddN(50) --> 1275
 AddN(200) --> 20100
```

Assingment 6.1: WAP using function that add all odd numbers from 1 to n, n is given by the user.

Assingment 6.2: WAP using function that add all prime numbers from 1 to n, n given by the user.

- 7 Math library

Learning: Use math library

```
import math as m
print ("exp(-200)
 --> ", m.exp(-200)) # Exponential function
print ("log(100,2) --> ", m.log(100,2)) # Log
print ("log(100,10) --> ", m.log(100,10))# Log
print ("log10(100) --> ", m.log10(100)) # Log 10
print ("m.cos(30) --> ", m.cos(30)) # cos
print ("m.sin(30) --> ", m.sin(30))
 # sin
print ("m.tan(30) --> ", m.tan(30))
print ("m.sqrt(324) --> ", m.sqrt(324))
 # tan
print ("m.ceil(89.9) --> ", m.ceil(89.9))
print ("m.floor(89.9)--> ", m.floor(89.9))
 exp(-200)
 --> 1.3838965267367376e-87
 log(100,2)
 --> 6.643856189774725
 log(100,10) --> 2.0
 log10(100) --> 2.0
 m.cos(30)
 --> 0.15425144988758405
 m.sin(30)
 --> -0.9880316240928618
 --> -6.405331196646276
 m.tan(30)
 m.sqrt(324) --> 18.0
 m.ceil(89.9) --> 90
 m.floor(89.9)--> 89
```

8 Strings

Learning: How to handle string

8.1 Indexing in string

8.2 String length, upper, lower

```
var = 'Hello World!'
print ("String --> ", var)
print ("Length --> : ", len(var))
print ("Upper --> : ", var.upper())
print ("Lower --> : ", var.lower())

String --> Hello World!
 Length --> : 12
 Upper --> : HELLO WORLD!
 Lower --> : hello world!
```

▼ 8.3 String formatting

```
name=input("Enter your name: ")
age=int(input("Enter your age : "))
price=float(input("Enter the book price: "))
s="\nYour name is %s, age is %d and book price is %f" %(name.upper(),age,price)
print (s)

Enter your name: Rohan
Enter your age : 21
Enter the book price: 45.34

Your name is ROHAN, age is 21 and book price is 45.340000
```

8.4 String in Triple Quotes

```
para_str = """This is a long string that is made up of
several lines and non-printable characters such as
TAB ( \t ) and they will show up that way when displayed.
NEWLINEs within the string, whether explicitly given like
this within the brackets [ \n ], or just a NEWLINE within
the variable assignment will also show up.
"""
print (para_str)

This is a long string that is made up of
several lines and non-printable characters such as
TAB ( ) and they will show up that way when displayed.
NEWLINEs within the string, whether explicitly given like
this within the brackets [
 ], or just a NEWLINE within
the variable assignment will also show up.
```

▼ 8.5 String strip

```
var =" Indian Army "

print("String --> ", var)
print("Length --> ", len(var))
print("var strip --> ", var.strip())
print("Length of var after strip --> ", len(var.strip()))

String --> Indian Army
Length --> 18
  var strip --> Indian Army
Length of var after strip --> 13
```

▼ 8.6 String split

```
var =" Indian, Army "
print("String --> ", var)
print("Length --> ", len(var))
print("var split --> ", var.split())
print("var split --> ", var.split(' '))
print("var split --> ", var.split(','))
# Strip + Split
```

```
print("var split --> ", var.strip().split(','))

String --> Indian, Army
 Length --> 19
 var split --> ['Indian,', 'Army']
 var split --> ['', 'Indian,', '', '', '', '', '']
 var split --> [' Indian,', ' Army ']
 var split --> [' Indian', ' Army ']
 var split --> ['Indian', ' Army']
```

▼ 8.7 Count in string

▼ 8.8 Reverse a String

```
var="Indian Army"
print ("String --> ", var)
print ("var[::1] --> ", var[::1])
print ("var[::-2] --> ", var[::-1])
print ("var[::-2] --> ", var[::-2])

var=var[::-1]
print ("var after reverse --> ", var)

String --> Indian Army
var[::1] --> Indian Army
var[::2] --> Ida ry
var[::-1] --> ymrA naidnI
var[::-2] --> ym adI
var after reverse --> ymrA naidnI
```

▼ 8.9 Palindrome

```
s1="Indian Army"
s2="malayalam"
s3="madam"
s4="teacher"
print ("s1 --> ", s1==s1[::-1])
print ("s2 --> ", s2==s2[::-1])
print ("s3 --> ", s3==s3[::-1])
print ("s4 --> ", s4==s4[::-1])

s1 --> False
s2 --> True
s3 --> True
s4 --> False
```

9 Random Numbers/String

Learning: Generate Random Numbers/String

9.1 Generate random number between 0 and 1

```
import random as r
print (r.random())
print (r.random())
print (round(r.random(),4))
```

```
0.7512486175763348
0.5015832763034391
0.7335
```

9.2 Generate random integer number

```
import random as r
print (r.randint(1, 100))#every time different random number
print (r.randint(1, 100))
print (r.randint(-10, 10))

79
70
-10
-4
```

9.3 Generate random real number

```
import random as r
print (r.uniform(1, 100))#for decimal places printing
print (r.uniform(1, 100))
print (r.uniform (-10, 10))
print (r.uniform (-10, 10))
print (round(r.uniform (-10, 10),2))

97.39127815370512
99.35262788984427
1.5886268848088747
-4.72371568384482
3.54
```

▼ 9.4 Select sample from a list of elements

```
import random as r

A=[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]#list se four random number select krna hai

print (r.sample(A, 4))#a mei se 4 select krne hai

print (r.sample(A, 2))#a mei se 2 select krne hai

print (r.sample(range(0,100), 2))

print (r.sample(range(-100,100), 5))

#print(r.sample(A,40)#error)

#sample and randint : sample mei ek particular unique set se select krte hai

[3, 4, 8, 5]

[2, 4]
[20, 33]
[-20, 52, -10, 41, -15]
```

9.5 Generate random string

```
import string as s#password forgot#string library
import random as r
print ("String
 --> ",s.ascii_letters)#prints small and capital letter
passwd=r.sample(s.ascii_letters, 6)#ascii mei se 6 char select kro
print ("Selected Char --> ",passwd)#those selected chars are passwd
\verb"passwd1="".join(passwd)" \verb"joins" char to form string" \verb"char concatenation" \\
print ("passwd1
 --> ",passwd1)
passwd2="+".join(passwd)#+ se join kro
print ("passwd2
 --> ",passwd2)
passwd3="*".join(passwd)
print ("passwd3
 --> ",passwd3)
 --> abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ
 Selected Char --> ['b', 'n', 'T', 'z', 'f', 'Y']
```

▼ 9.6 Generate random digits

```
import string as s
import random as r
print ("Digits --> ",s.digits)#digits 0-9 hote hai na
otp=r.sample(s.digits, 5)#0-9 digits mei se 5 digits select kro as otp
print ("Selected num1 --> ",otp)#different char and digits selected everytime
otp="".join(otp)#join digits with space
print ("otp1
 --> ",otp)
otp=r.sample(s.digits, 5)
print ("Selected num2 --> ",otp)
otp="".join(otp)
 --> ",otp)
print ("otp2
otp=r.sample(s.digits, 5)
print ("Selected num2 --> ",otp)
otp="".join(otp)
print ("otp3
 --> ",otp)
 Digits --> 0123456789
 Selected num1 --> ['1', '7', '8', '2', '9']
 otp1
 --> 17829
 Selected num2 --> ['1', '3', '9', '5', '2']
 otp2
 --> 13952
 Selected num2 --> ['0', '2', '1', '6', '3']
 otp3
```

▼ 9.7 Generate random string + digits

```
import string as s
import random as r
print ("String + Digits --> ",s.ascii_letters + s.digits)#+ use kiya hai to include s.digits also#concatenation
mixPasswd=r.sample(s.ascii_letters + s.digits, 5)#select any 5
print ("\nSelected Str1 --> ",mixPasswd)#display selection
mixPasswd="".join(mixPasswd)
 --> ",mixPasswd)
print ("mixPasswd1
mixPasswd=r.sample(s.ascii_letters + s.digits, 6)#6 tak koi digit aaya hi nhi
print ("\nSelected Str2 --> ",mixPasswd)
mixPasswd="".join(mixPasswd)
print ("mixPasswd2
 --> ".mixPasswd)
splChar="#@!~%^&*()_+=-[]{}|"
mixPasswd=r.sample(splChar + s.ascii_letters + s.digits, 8)#spl char yaad rkho
print ("\nSelected Str3 --> ",mixPasswd)
mixPasswd="".join(mixPasswd)
print ("mixPasswd3 --> ",mixPasswd)
 String + Digits --> abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ0123456789
 Selected Str1 --> ['e', 'K', 't', 'o', 'R']
 mixPasswd1 --> eKtoR
 Selected Str2 --> ['D', 'u', 'J', '5', 'T', 'M']
 mixPasswd2 --> DuJ5TM
 Selected Str3 --> ['p', 'W', '{', 'b', '_', '+', '6', '#']
 mixPasswd3 --> pW{b_+6}#
```

10 Exception Handaling##runtime errors

Learning: How to handle exceptions

10.1 Error Generation

▼ 10.2 Exception handaling for division by zero

▼ 10.3 Exception handaling for array out of index

▼ 10.4 Exception handaling for file not found or large size or diff format

```
fileName=input("Enter File Name: ")#convert text file to uppercase
fp=open(fileName)  # Open the file in reading mode#open function crash as file not found
fp.close()
print ("Done")
```

10.5 Exception handaling for file not found

```
3 fp.close()
fileName=input("Enter File Name: ")
try:
 fp=open(fileName) # Open the file in reading mode
 fp.close()
except:
 print ("Error !! \"%s\" File Not Found"%(fileName))#%s is the name of the file formatted string

print ("Done")

Enter File Name: test.csv
Error !! "test.csv" File Not Found
Done
```

11 Data Structure 1 - List

Learning: How to use list, add, delete and search in the list.

Note: Read more about list and try yourself

11.1 List Declaration

```
L = ["Pratham", 'Sharma', 3.14, 3 ]
print ("Original List: ", L)
print ("Number of elements in list: ", len(L))

Original List: ['Pratham', 'Sharma', 3.14, 3]
 Number of elements in list: 4
```

▼ 11.2 List Iteration

```
L = ["Pratham", 'Sharma', 3.14, 3 ]
print ("Original List: ", L)
i=0
while i < len(L):
 print (L[i])
 i+=1

 Original List: ['Pratham', 'Sharma', 3.14, 3]
 Pratham
 Sharma
 3.14
 3</pre>
```

▼ 11.3 List Iteration using for loop

```
L = ["Pratham", 'Sharma', 3.14, 3 ]
print ("Original List: ", L)
for i in range(0, len(L)):
 print (L[i])

 Original List: ['Pratham', 'Sharma', 3.14, 3]
 Pratham
 Sharma
 3.14
 3
```

11.4 List Iteration using for loop

```
L = ["Pratham", 'Sharma', 3.14, 3 ]
print ("Original List --> ", L)
for s in L:
 print (s)

 Original List --> ['Pratham', 'Sharma', 3.14, 3]
 Pratham
 Sharma
 3.14
 3
```

▼ 11.5 Adding and deleting from list

```
L = ["Pratham", 'Sharma', 3.14, 3 ]
print ("Original List --> ", L)

L.append("Rahul")
print ("List After Adding --> ", L)

del L[1]#delete the element at index 1
print ("List After Deleting --> ", L)

Original List --> ['Pratham', 'Sharma', 3.14, 3]
 List After Adding --> ['Pratham', 'Sharma', 3.14, 3, 'Rahul']
 List After Deleting --> ['Pratham', 3.14, 3, 'Rahul']
```

▼ 11.6 Sum/Average of List

```
L=[3, 6, 9, 12, 5, 3, 2]
print ("Original List --> ", L)

print ("Sum --> ", sum(L))#poori array k sare elements ka sum
print ("Average --> ", sum(L)/len(L))#
print ("Average --> ", sum(L)//len(L))

print ("L * 3 --> ", L * 3)  # Every element get tripled
print ("L + L --> ", L + L)  # Every element get doubled

Original List --> [3, 6, 9, 12, 5, 3, 2]
Sum --> 40
Average --> 5.714285714285714
Average --> 5
L * 3 --> [3, 6, 9, 12, 5, 3, 2, 3, 6, 9, 12, 5, 3, 2, 3, 6, 9, 12, 5, 3, 2]
L + L --> [3, 6, 9, 12, 5, 3, 2, 3, 6, 9, 12, 5, 3, 2]
```

▼ 11.7 Min/Max/Sort the list

```
L=[3, 6, 9, 12, 5, 3, 2]
print ("Original List --> ", L)
print ("max --> ", max(L))#functions
print ("min --> ", min(L))
 --> ", L)
print ("\nBefore Sort
L.sort()#list mei change krdega permanent by default inc order
print ("After Sort (Asending) --> ", L)
L.sort(reverse=True)#to reverse the order
print ("After Sort (Desending) --> ", L)
 Original List --> [3, 6, 9, 12, 5, 3, 2]
 max --> 12
 min --> 2
 Before Sort
 --> [3, 6, 9, 12, 5, 3, 2]
 After Sort (Asending) --> [2, 3, 3, 5, 6, 9, 12]
 After Sort (Desending) --> [12, 9, 6, 5, 3, 3, 2]
```

▼ 11.8 Merge lists and select elements

```
L1 = [3, 6, 9]

L2 = [12, 5, 3, 2]

L3 = L1 + L2#concatenation #operator overloading

print ("L1 --> ",L1)

print ("L2 --> ",L2)

print ("\nL3[2:] --> ",L3[2:])#second element se start krega

print ("\l3[2:5] --> ",L3[2:5])#2 to 5

print ("L3[2:5] --> ",L3[2:1])

print ("L3[2:2] --> ",L3[2:2])

L1 --> [3, 6, 9]

L2 --> [12, 5, 3, 2]

L3 --> [3, 6, 9, 12, 5, 3, 2]

L3[2:] --> [9, 12, 5, 3, 2]

L3[2:] --> [9, 12, 5, 3, 2]

L3[2:] --> [3, 6, 9, 12, 5, 3]

L3[2:] --> [3, 6, 9, 12, 5, 3]
```

11.9 Multiply all elements of the list by a constant

```
L = [12, 5, 3, 2, 7]#important
print ("Original List --> ", L)

newL = [ i * 5 for i in L ]#new list#list mei loop
print ("After Multiply with constant --> ", newL)

Original List --> [12, 5, 3, 2, 7]
 After Multiply with constant --> [60, 25, 15, 10, 35]
```

▼ 11.10 Searching in the list

```
L=[3, 6, 9, 12, 5, 3, 2]
print ("Original List --> ", 6 in L)
print ("Original List --> ", 10 in L)
print ("Original List --> ", 12 in L)
if (6 in L) == True:
 print ("Present")
else:
 print ("Not Present")
if 10 in L == False:#equality least precedance#bracket
 print ("Not Present")
else:
 print ("Present")
 Original List --> True
 Original List --> False
 Original List --> True
 Present
 Present
```

12 Data Structure 2 - Dictionary

Learning: How to use Dictionary, add, delete, search in Dictionary

Note: Read more about Dictionary and try yourself

12.1 Declare Dictionary

```
CGPA={1:8.9, 2:5.6, 4:6.7, 7:9.1, 8:5.3}

print ("Dictionary --> ", CGPA)

print ("Num of elements --> ", len(CGPA))

print ("CGPA of 1 --> ", CGPA[1])

print ("CGPA of 4 --> ", CGPA[4])

print ("CGPA of 7 --> ", CGPA[7])

print ("CGPA of 3 --> ", CGPA[3])#3 exist hi nhi krta #exception handling
```

```
Dictionary
 --> {1: 8.9, 2: 5.6, 4: 6.7, 7: 9.1, 8: 5.3}
Num of elements --> 5
CGPA of 1
 --> 8.9
CGPA of 4
 --> 6.7
CGPA of 7
 --> 9.1
KeyError
 Traceback (most recent call last)
<ipython-input-54-598d6ecb7ab2> in <module>()
 6 print ("CGPA of 4 --> ", CGPA[4])
7 print ("CGPA of 7 --> ", CGPA[7])
----> 8 print ("CGPA of 3
 --> ", CGPA[3])
KevError: 3
```

12.2 Triverse dictionary

```
CGPA={1:8.9, 2:5.6, 4:6.7, 7:9.1, 8:5.3}#simple
for k in CGPA:
 print ("CGPA of ", k, " --> ", CGPA[k])

CGPA of 1 --> 8.9
 CGPA of 2 --> 5.6
 CGPA of 4 --> 6.7
 CGPA of 7 --> 9.1
 CGPA of 8 --> 5.3
```

12.3 Getting Keys and Values

```
CGPA={1:8.9, 2:5.6, 4:6.7, 7:9.1, 8:5.3}

print ("Dictionary --> ", CGPA)

print ("Keys --> ", list(CGPA.keys()))#list mei sari keys display kro

print ("Values --> ", list(CGPA.values()))

Dictionary --> {1: 8.9, 2: 5.6, 4: 6.7, 7: 9.1, 8: 5.3}

Keys --> [1, 2, 4, 7, 8]

Values --> [8.9, 5.6, 6.7, 9.1, 5.3]
```

12.4 Updating, Adding and Deleting from Dictionary

```
CGPA={1:8.9,2:5.6,4:6.7,7:9.1,8:5.3}
print ("Original Dictionary --> ", CGPA)
CGPA[4] = 9.2#directly add
print ("After Updating (4) --> ", CGPA)
CGPA[3] = 8.6
print ("After Adding (3)
 --> ", CGPA)
del CGPA[1]#deleted
print ("After Deleting (1) --> ", CGPA)
CGPA.clear()#whole dictionary empty {}
print ("After Clear
 --> ", CGPA)
del CGPA#check
 --> ", CGPA)
print ("After Delete
 Original Dictionary --> {1: 8.9, 2: 5.6, 4: 6.7, 7: 9.1, 8: 5.3}
 After Updating (4) --> {1: 8.9, 2: 5.6, 4: 9.2, 7: 9.1, 8: 5.3}
After Adding (3) --> {1: 8.9, 2: 5.6, 4: 9.2, 7: 9.1, 8: 5.3, 3: 8.6}
 After Deleting (1) --> {2: 5.6, 4: 9.2, 7: 9.1, 8: 5.3, 3: 8.6}
After Clear --> {}
 -----
 Traceback (most recent call last)
 NameError
 <ipython-input-57-81104b3723b2> in <module>()
 15
 16 del CGPA
 ---> 17 print ("After Delete
 NameError: name 'CGPA' is not defined
 SEARCH STACK OVERFLOW
```

▼ 12.5 Checking for Key in Dictionary like hashmap

```
CGPA={1:8.9, 2:5.6, 4:6.7, 7:9.1, 8:5.3}
print ("Original Dictionary --> ", CGPA)
print ("Is Key 2 Present --> ", 2 in CGPA)
print ("Is Key 9 Present --> ", 9 in CGPA)

Original Dictionary --> {1: 8.9, 2: 5.6, 4: 6.7, 7: 9.1, 8: 5.3}
Is Key 2 Present --> True
Is Key 9 Present --> False
```

12.6 More example1

```
HomeTown={"Prashant":"Delhi", "Govind":"Gwalior", "Anil":"Morena", "Pankaj":"Agra"}
print ("Original Dictionary --> ", HomeTown)
print ("Home Town of Prashant is --> ", HomeTown["Prashant"])
print ("Home Town of Govind is --> ", HomeTown["Govind"])
print ("Home Town of Anil is --> ", HomeTown["Anil"])
print ("Home Town of Pankaj is --> ", HomeTown["Pankaj"])

Original Dictionary --> {'Prashant': 'Delhi', 'Govind': 'Gwalior', 'Anil': 'Morena', 'Pankaj': 'Agra'}
Home Town of Prashant is --> Delhi
Home Town of Govind is --> Gwalior
Home Town of Anil is --> Morena
Home Town of Pankaj is --> Agra
```

▼ 12.7 More example2

```
HomeTown={"Prashant":"Delhi", "Govind":"Gwalior", "Anil":"Morena", "Pankaj":"Agra"}
print ("Original Dictionary --> ", HomeTown)

for d in HomeTown:
 print ("Home Town of ", d, " is --> ", HomeTown[d])

 Original Dictionary --> {'Prashant': 'Delhi', 'Govind': 'Gwalior', 'Anil': 'Morena', 'Pankaj': 'Agra'}
 Home Town of Prashant is --> Delhi
 Home Town of Govind is --> Gwalior
 Home Town of Anil is --> Morena
 Home Town of Pankaj is --> Agra
```

13 Data Structure 3 - Tuple

Learning: How to use Tuple, add, delete, search in Tuple

Note: Read more about Tuple and try yourself

13.1 Declare Tuple

```
# Method 1
T = ("Pratham", 'Sharma', 3.14, 3)
 -->", T)
print ("T
print ("Num of elements -->", len(T))
print ("Type of Object -->", type(T))
 --> ('Pratham', 'Sharma', 3.14, 3)
 Num of elements --> 4
 Type of Object --> <class 'tuple'>
T = tuple(["Pratham", 'Sharma', 3.14, 3])  # Convert list to tuple
#T = tuple(("Pratham", 'Sharma', 3.14, 3)) # Also Works
print ("T
 -->", T)
print ("Num of elements -->", len(T))
print ("Type of Object -->", type(T))
 --> ('Pratham', 'Sharma', 3.14, 3)
 Num of elements --> 4
 Type of Object --> <class 'tuple'>
```

▼ 13.2 Tuple Iteration

```
T = ("Pratham", 'Sharma', 3.14, 3)
print ("T -->", T)

i = 0
while i < len(T):
 print (T[i])
 i += 1

 T --> ('Pratham', 'Sharma', 3.14, 3)
 Pratham
 Sharma
 3.14
 3
```

▼ 13.3 Tuple iteration using for loop

```
T = ("Pratham", 'Sharma', 3.14, 3)
print ("T -->", T)

for i in range(0, len(T)):
 print (T[i])

 T --> ('Pratham', 'Sharma', 3.14, 3)
 Pratham
 Sharma
 3.14
 3
```

▼ 13.4 Tuple iteration using for loop

```
T = ("Pratham", 'Sharma', 3.14, 3)
print ("T -->", T)

for s in T:
 print (s)

 T --> ('Pratham', 'Sharma', 3.14, 3)
 Pratham
 Sharma
 3.14
 3
```

▼ 13.5 Accessing/Selecting in Tuple

```
# Example 1:
T = (3, 6, 9, 12, 5, 3, 2)
print ("T
 -->", T)
print ("T[1] -->", T[1])
print ("T[2] -->", T[2])
print ("T[-1] -->", T[-1])
print ("T[-2] -->", T[-2])
 T --> (3
T[1] --> 6
T[2] --> 9
 --> (3, 6, 9, 12, 5, 3, 2)
 T[-1] --> 2
 T[-2] --> 3
# Example 2:
T = (3, 6, 9, 12, 5, 3, 2)
print ("T
print ("T[1:3] -->", T[1:3])
 -->", T[2:])
-->", T[2:5])
print ("T[2:]
print ("T[2:5]
print ("T[:2]
 -->", T[:2])
```

```
print ("T[:-1] -->", T[:-1])
print ("T[-4:-1] -->", T[-4:-1])

T --> (3, 6, 9, 12, 5, 3, 2)
T[1:3] --> (6, 9)
T[2:] --> (9, 12, 5, 3, 2)
T[2:5] --> (9, 12, 5)
T[:2] --> (3, 6)
T[:-1] --> (3, 6, 9, 12, 5, 3)
T[-4:-1] --> (12, 5, 3)
```

▼ 13.6 Sum/Average of Tuple

```
T = (3, 6, 9, 12, 5, 3, 2)

print ("T -->", T)

print ("Sum -->", sum(T))

print ("Average -->", sum(T)/len(T))

T --> (3, 6, 9, 12, 5, 3, 2)

Sum --> 40

Average --> 5.714285714285714

Average --> 5
```

▼ 13.7 Min/Max in Tuple

```
# Example 1
T = (3, 6, 9, 12, 5, 3, 2)
 # Integer Tuple
print ("T -->", T)
print ("Max -->", max(T))
print ("Min -->", min(T))
 T --> (3, 6, 9, 12, 5, 3, 2)
 Max --> 12
 Min --> 2
# Example 2
T = ("Ram", "Shyam", "Human", "Ant")
print ("T -->", T)
print ("Max -->", max(T))
 # String Tuple
print ("Min -->", min(T))
 T --> ('Ram', 'Shyam', 'Human', 'Ant')
 Max --> Shyam
 Min --> Ant
```

▼ 13.8 Merging Tuples

```
T1 = (3, 6, 9)
T2 = (12, 5, 3, 2)

print ("T1 -->", T1)
print ("T2 -->", T2)

T3 = T1 + T2
print ("T3 -->", T3)

T4 = T1 + T2 + T1 + T2
print ("T4 -->", T4)

T1 --> (3, 6, 9)
T2 --> (12, 5, 3, 2)
T3 --> (3, 6, 9, 12, 5, 3, 2)
T4 --> (3, 6, 9, 12, 5, 3, 2, 3, 6, 9, 12, 5, 3, 2)
```

▼ 13.9 Merging part of Tuples

```
T1 = (3, 6, 9)
T2 = (12, 5, 3, 2)
print ("T1 -->", T1)
```

▼ 13.10 Searching in the tuple

```
T = (3, 6, 9, 12, 5, 3, 2)

print ("T -->", T)

print ("6 in T -->", 6 in T)

print ("10 in T -->", 10 in T)

print ("12 in T -->", 12 in T)

T --> (3, 6, 9, 12, 5, 3, 2)

6 in T --> True
10 in T --> False
12 in T --> True
```

▼ 13.11 Adding element to Tuple (Error)

```
T = ("Pratham", 'Sharma', 3.14, 3)
print ("T -->", T)
T[2] = 900
 # Error; 'tuple' object does not support item assignment
print ("T -->", T)
#Tuples are unchangeable. We cannot add items to it.
 T --> ('Pratham', 'Sharma', 3.14, 3)
 TypeError
 Traceback (most recent call last)
 <ipython-input-74-fb1d27ae8658> in <module>()
 2 print ("T -->", T)
 ---> 4 T[2] = 900
 # Error; 'tuple' object does not support item
 assignment
 5 print ("T -->", T)
 TypeError: 'tuple' object does not support item assignment
 SEARCH STACK OVERFLOW
```

▼ 13.12 Adding element to Tuple - (Jugaad)

▼ 13.13 Inserting element in Tuple - (Jugaad)

```
T = ("Pratham", 'Sharma', 3.14, 3)
print ("T -->", T)
```

13.14 Deleting from Tuple (Error)

13.15 Deleting from Tuple - (Jugaad)

→ 14 Data Structure 4 - Set

Learning: How to use Set, add, delete, search in Set

Note: Read more about Set and try yourself

14.1 Declare Set

▼ 14.2 Opertions on Sets

▼ 14.3 Add, delete, pop element from set

```
a = set(['A', 'B', 'E', 'F' ])
print ("Original set a
 --> ", a)
a.add("D")
print ("Set After Adding (D) --> ", a)
a.add("D")
print ("Set After Adding (D) --> ", a)
a.remove("D")
print ("Set After Deleting(D)--> ", a)
a.pop()
print ("Set After pop
a.pop()
print ("Set After pop
 --> ", a)
 Original set a --> {'E', 'A', 'F', 'B'}
Set After Adding (D) --> {'B', 'D', 'F', 'E', 'A'}
Set After Adding (D) --> {'B', 'D', 'F', 'E', 'A'}
Set After Deleting(D)--> {'B', 'F', 'E', 'A'}
Set After pop --> {'F', 'E', 'A'}
 --> {'E', 'A'}
 Set After pop
```

- 15 Command Line Argument

Learning: How to Take input from command line and process it

Note: Run the program at cmd line

15.1 Add two numbers given at cmd line

Note: To run the program at cmd line

python Program.py 10 20

```
import sys#running in command line
print (sys.argv)
a = int(sys.argv[1])
 # First Number
b = int(sys.argv[2])
 # Second Number
print (a, " + ", b, " --> ", c)
 ['/usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py', '-f', '/root/.local/
 -----
 Traceback (most recent call last)
 <ipython-input-82-a3d67294dc12> in <module>()
 1 import sys
 2 print (sys.argv)
 ----> 3 a = int(sys.argv[1])
 # First Number
 4 b = int(sys.argv[2]) # Second Number
 5 c = a + b
 ValueError: invalid literal for int() with base 10: '-f'
 SEARCH STACK OVERELOW
```

▼ 15.2 Concatinate two strings given at cmd line

Note: To run the program at cmd line

· python Program.py FirstString SecondString

```
import sys
print (sys.argv)
s = sys.argv[1] + " " + sys.argv[2]
print (sys.argv[1], " + ", sys.argv[2], " --> ", s)

['/usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py', '-f', '/root/.local/share/jupyter/runtime/kernel-2c370b3f-04bb-487
-f + /root/.local/share/jupyter/runtime/kernel-2c370b3f-04bb-4872-8f9b-8559cbd8132b.json --> -f /root/.local/share/jupyter/runt
```

15.3 Add all the numbers given at cmd line

Note: To run the program at cmd line

- · python Program.py
- python Program.py 10
- python Program.py 10 20 30 40

```
import sys#best code
print (sys.argv)
sum=0
for s in sys.argv[1:]:#0th element
 sum += int(s)
print ("Sum is --> ", sum)
 ['/usr/local/lib/python3.7/dist-packages/ipykernel_launcher.py', '-f', '/root/.local/
 ValueError
 Traceback (most recent call last)
 <ipython-input-84-87063e0e9afe> in <module>()
 3 sum=0
 4 for s in sys.argv[1:]:
 ----> 5
 sum += int(s)
 7 print ("Sum is --> ", sum)
 ValueError: invalid literal for int() with base 10: '-f'
 SEARCH STACK OVERELOW
```

16 File Handling

Learning: How to open the file, read the file and write in the file

16.1 Writing 1 to 10 in file

```
fp=open('result.txt','w') # Open the file in writing mode
for i in range(1,11):
 fp.write(str(i) + "\n") # Writing to the file line by line#new line appended
fp.close()

print ("Writing done !! \nOpen result.txt to view the content")

Writing done !!
 Open result.txt to view the content
```

▼ 16.2 Read a file and print its content

```
fp=open('result.txt')  # Open the file in reading mode(by default)
for line in fp:  # print line by line
 print (line.strip())
fp.close()

1
2
3
4
```

▼ 16.3 Read from one file, Convert it to upper case and write to other file

```
Readfp=open('result.txt')  # Open the file in reading mode
Writefp=open('abc.txt','w') # Open the file in writing mode
for line in Readfp:
 Writefp.write(line.upper())

Writefp.close()
Readfp.close()

print ("Writing done !! \nOpen result.txt to view the content")

Writing done !!
 Open result.txt to view the content
```

• ×