======== cmdline params.py ============

if value2 not in list2:

```
#!/usr/bin/python
import sys, getopt
def main(argv):
 inputfile = ''
 outputfile = ''
 opts, args = getopt.getopt(argv,"hi:o:",["ifile=","ofile="])
 except getopt.GetoptError:
 print 'test.py -i <inputfile> -o <outputfile>'
 sys.exit(2)
 for opt, arg in opts:
 if opt == '-h':
 print 'test.py -i <inputfile> -o <outputfile>'
 sys.exit()
 elif opt in ("-i", "--ifile"):
 inputfile = arg
elif opt in ("-o", "--ofile"):
 outputfile = arg
 print 'Input file is :', inputfile
 print 'Output file is :', outputfile
 == "
 name
 main
 main(sys.argv[1:])
======== conditional_if.py ============
#if statement
#Write a function that includes each of the following:
 An if statement with an elif clause and an else clause.
 Write several if statements that use the logical operators: and, or, and not. Or, maybe a single
if statement that uses them all.
 Use the range() built-in function to create a list, for example: numbers = range(10). Write an if
statement that tests a value to determine if it is in a list.
 Write an if statement that tests whether the value is not in the list (above).
 Create a small dictionary, for example: fruit = {'watermelon': 44}. Write an if statement that
tests whether a key is in the dictionary and tests whether the value (associated with that key) is
equal to some value (such as 44).
 Assign a value to a variable, then write an if statement to determine whether that value is the
same as None and another if statement to test whether the value is not None.
# if statement
def test if():
 list\overline{1} = ['apple', 'banana', 'cherry', 'date', ]
 for item in list1:
 if item == 'apple':
 print "it's an apple"
 elif item == 'banana':
 print "it's a banana"
 elif item == 'cherry':
 print "it's a cherry"
 else:
 print "it's an other --", item
 v1 = 3
 v2 = 5
 v3 = 7
 if not (v1 < v2 \text{ and } v2 < v3) \text{ or } v1 != v2:
 print 'yes'
 else:
 print 'no'
 list2 = range(10)
 value1 = 5
 value2 = 20
 if value1 in list2:
 print "it's in -- %d" % value1
```

#

#

pos = 0while True:

> if pos < 0: break yield pos

pos = target.find(pat, pos)

```
print "it's not -- %d" % value2
 dict1 = {'watermelon': 4}
 key1 = 'watermelon'
 if key1 in dict1 and dict1[key1] == 4:
 print "it's good"
 key2 = 'cantaloupe'
 if key2 in dict1 and dict1[key2] == 4:
 print "it's bad"
======== conditional_while.py ===========
#Qns:
# Use a while statement to loop through a list of words and to find the first word with a specific
number of characters.
# Use a while statement to loop through a list; pop each item off the right end of the list and print
the item, until the list is empty.
# Write a function that uses a while statement and str.find(pat, pos) to print out all the positions
of a pattern string in a target string.
# Convert the above function into a function that returns a generator that produces all the positions
of the pattern string in a target string.
# while statement
def test_while(word_length):
 words = ['a', 'bb', 'ccc', 'dddd', ]
 idx = 0
 word = None
 while idx < len(words):
 if len(words[idx]) == word_length:
 word = words[idx]
 break
 idx += 1
 print 'word: "%s"' % word
 print '-' * 20
 word_length += 20
 while idx < len(words):
 if len(words[idx]) == word_length:
 word = words[idx]
 break
 idx += 1
 else:
 word = None
 print 'word: "%s"' % word
 print '-' * 20
 items = range(10, 14)
 while items:
 item = items.pop()
 print 'popped item:', item
 return word
def search_positions(pat, target):
 pos = 0
 while True:
 pos = target.find(pat, pos)
 if pos < 0:
 break
 print 'search pos:', pos
 pos += 1
def generate_positions(pat, target):
```

```
pos += 1
def apply_at_positions(pat, target, func):
 pos = 0
 while True:
 pos = target.find(pat, pos)
 if pos < 0:
 break
 func(pos, target[pos:pos + len(pat)])
 pos += 1
def func1(pos, str val):
 print 'apply at pos: %d "%s"' % (pos, str_val.upper(), )
 # coding=utf-8
import os
import re
def source_statistic(file_name):
 total = 0
 blank = 0
 comment = 0
 with open(file_name) as f:
 lines = f.readlines()
 total += len(lines)
 pattern1 = re.compile(r'^\s*$')
 pattern2 = re.compile(r'^s*\#+')
 for line in lines:
 if pattern1.match(line):
 blank += 1
 elif pattern2.match(line):
 comment += 1
 return total, blank, comment
def walk_dir(image_path):
 tota\overline{l} = 0
 blank = 0
 comment = 0
 for root, dirs, files in os.walk(image path):
 for f in files:
 if f.lower().endswith('.py'):
 full_path = os.path.join(root, f)
 #resize_image(full_path)
 print full_path
 result = source_statistic(full_path)
 total += result[0]
 blank += result[1]
 comment += result[2]
 return total, blank, comment
 _ == '__main
if __name_
 result = walk_dir("source")
 print 'Total Lines: %d, Blank Lines: %d, Comment Lines: %d' % result
======== count_comment_code.py ============
import os
```

```
codes path = "codes/"
def line counter(dir):
 codes = os.listdir(dir)
 print codes
 code_lines = 0
 empty_lines = 0
 comment_lines = 0
 for i in codes:
 with open(dir + i) as code_file:
 codes_lines = code_file.readlines()
 for line in codes lines:
 line = line.strip()
 if line.startswith("#"):
 comment_lines += 1
elif line == "":
 empty_lines += 1
 code_lines += 1
 print("There are " +
 str(code_lines) + " code lines, " +
 str(comment_lines) + " comment lines, and " +
 str(empty_lines) + " empty lines.")
 name == ' main ':
 line_counter(codes_path)
======= cp1252_encoding.py ==========
# coding: cp1252
print('Olá, Mundo!')
========= create_file.py ============
import os
def creat_file(path):
 for i in range(26):
 n = str(i).zfill(4)
 sub_path = path + n
 os.mkdir(sub path)
 return path
if __name__ == '__main__':
 path = raw_input("enter path: ")
 creat_file(path)
======== default encodings.py ===========
import sys, locale
expressions = """
 locale.getpreferredencoding()
 type(my_file)
 my_file.encoding
 sys.stdout.isatty()
 sys.stdout.encoding
 sys.stdin.isatty()
 sys.stdin.encoding
 sys.stderr.isatty()
 sys.stderr.encoding
 sys.getdefaultencoding()
 sys.getfilesystemencoding()
my_file = open('dummy', 'w')
for expression in expressions.split():
 value = eval(expression)
```

```
print(expression.rjust(30), '->', repr(value))
========= dict1.py ============
#!/usr/bin/env
the following code is a preliminary word processing,
it won't split abbrevations, like "I'd", nor it won't split words
concatenated with underscore, like "bad_game"
import os
import re
def word_count(file_path):
 word dict = {}
 with open(file_path) as txt:
 for line in txt:
 words = re.findall(r"\w+", line.strip())
 for word in words:
 word = word.lower()
 word_dict[word] = word_dict.get(word,0) + 1
 return word dict
result = word_count(os.path.join(os.path.dirname(os.path.abspath(__file__)), "sampletext.txt"))
111
"How to "sort" a dict by its key/value"
Obviously, a dict can not be sorted, since it is orderless in nature.
However, what we can do is to sort a representation(a list of tuples or a list of keys) of dict.
link: http://stackoverflow.com/questions/613183/sort-a-python-dictionary-by-value
import operator
d = {"what": 3, "I": 19, "the":30}
# to get a list of tuples with sorted items by the value
sorted_d_by_value = sorted(d.items(), key=operator.itemgetter(1))
# to get a list of tuples with sorted key
sorted_d_by_key = sorted(d.items(), key=operator.itemgetter(0))
print sorted d by key
import json, xlwt
with open('city.txt','r')as f:
 data = f.read().decode('gbk')
data = json.loads(data)
book = xlwt.Workbook(encoding='utf-8')
sheet = book.add_sheet('city')
for i in range(len(data)):
 sheet.write(i,0,i)
 sheet.write(i,1,data[str(i+1)])
book.save('city.xls')
 #coding:utf-8
import json
import xlwt
with open('student.txt','r')as f:
 data = f.read().decode('gbk')
data = json.loads(data)
book =xlwt.Workbook(encoding = 'utf-8')
```

```
sheet =book.add sheet('student')
for i in range(len(data)):
 d = data[str(i+1)]
 sheet.write(i,0,i+1)
 for j in range(len(d)):
 sheet.write(i,j+1,d[j])
book.save('student.xls')
========= email_gmail.py ============
# Code : Send attachment "capture.jpg" using gmail
import smtplib
from email.MIMEMultipart import MIMEMultipart
from email.MIMEBase import MIMEBase
from email.MIMEText import MIMEText
from email import Encoders
import os
send user = "YOUR GMAIL ID@gmail.com"
 #sender email
send_pwd = "YOUR_GMAIL_PASSWORD"
 #sender_password
recv_user = "YOUR_GMAIL_ID@gmail.com"
 #receiver_email
subject = "Test Email !!!!"
def mail(to, subject, text, attach):
 msg = MIMEMultipart()
 msg['From'] = send_user
 msg['To'] = recv_user
 msg['Subject'] = subject
 msg.attach(MIMEText(text))
 part = MIMEBase('application', 'octet-stream')
 part.set_payload(open(attach, 'rb').read())
 Encoders.encode_base64(part)
 part.add_header('Content-Disposition','attachment; filename="%s"' % os.path.basename(attach))
 msg.attach(part)
 mailServer = smtplib.SMTP("smtp.gmail.com", 587)
 mailServer.ehlo()
 mailServer.starttls()
 mailServer.ehlo()
 mailServer.login(send user, send pwd)
 mailServer.sendmail(send_user, to, msg.as_string())
 mailServer.close()
mail(recv user, subject, "imaeg snapshot !!!", "capture.jpg")
======= encode decode4.py ===========
#http://stackoverflow.com/questions/1207457/convert-a-unicode-string-to-a-string-in-python-containing-
extra-symbols
##
import binascii
text1 = "tushar"
text2 = binascii.hexlify(text1)
text3 = binascii.unhexlify(text2)
print "original",text1
print "string to hex",text2
print "hex to string",text3
#web input unicode to ascii
raw data.encode('ascii','ignore')
unicodedata.normalize('NFKD', raw_data).encode('ascii','ignore')
unicodestring = u"Hello world"
```

```
# Convert Unicode to plain Python string: "encode"
utf8string = unicodestring.encode("utf-8")
asciistring = unicodestring.encode("ascii")
isostring = unicodestring.encode("ISO-8859-1")
utf16string = unicodestring.encode("utf-16")
# Convert plain Python string to Unicode: "decode"
plainstring1 = unicode(utf8string, "utf-8")
plainstring2 = unicode(asciistring, "ascii")
plainstring3 = unicode(isostring, "ISO-8859-1")
plainstring4 = unicode(utf16string, "utf-16")
assert plainstring1 == plainstring2 == plainstring3 == plainstring4
======= encode_decode_file.py ===========
#base64 encoding/decoding file
import base64
file1 = open("file1","w")
file1.write("how r u")
file1.close()
base64.encode(open("file1"),open("file1.64","w"))
base64.decode(open("file1.64"),open("file2","w"))
======= encode_decode_image.py ============
#base64 encoding/decoding image/picture/photo
import base64
imageFile = open("failure.png", "rb")
str = base64.b64encode(imageFile.read())
fh = open("file1", "w")
fh.write(str)
fh.close()
fh = open("file1", "r")
str3 = fh.read()
fh.close()
fh = open("image2.jpg", "wb")
fh.write(str3.decode('base64'))
fh.close()
======= encode decode simple.py ===========
##unicode/encode/decode
import binascii
convert text nbyte string.
def to_hex(t, nbytes):
 chars_per_item = nbytes * 2
 hex version = binascii.hexlify(t)
 return ' '.join(
 hex_version[start:start + chars_per_item]
 for start in xrange(0, len(hex_version), chars_per_item)
 == ' main
if __name_
 print to_hex('abcdef', 1)
 print to_hex('abcdef', 3)
 #base64 encoding/decoding text
import base64
string_orig = "tushar"
string_enc = base64.encodestring(string_orig)
string_dec = base64.decodestring(string_enc)
print string_orig
print string_enc
```

File: /home/tushar/tusharpanda.com/python codes print string_dec ======== exception_try_catch_.py ============ fd1 = open("file1","r+")while True: try: content = file.next(fd1) except StopIteration: print "EOF reached" break else: if content is None: print "EOF" break else: print content finally: print "exception or not, i will execute" print "STOP" fd1.close import sys try: sys.exit(0) except SystemExit,err: print 'Tried to exit with code', err.code ======== file_operations.py ============== #open-close check fd = open("file1","r+") print "name ",fd.name print "closed ",fd.closed fd.close() print "closed ",fd.closed #append fd = open("file1","a+") fd.write("cassidy"); fd.close() #read file1 & write to file2 fd1 = open("file1","a+") fd2 = open("file2","r") content2 = fd2.read(); fd1.write(content2); fd1.close() fd2.close() #cursor position fd1 = open("file1","r+")position = fd1.tell() print position position = fd1.seek(4,0)

print position
content = fd1.read()

print content
fd1.close()

```
#read file line by line
with open("symbols", 'rb') as f:
 while True:
 line=f.readline()
 ##f.readline(5) read 5 lines
 if not line: break
 process(line)
#####file operations------
import os
os.rmdir("dir1")
os.mkdir("dir1")
fd1 = open("file1","r+")
while True:
 content = file.next(fd1)
 except StopIteration:
 print "EOF reached"
 break
 else:
 if content is None:
 print "EOF"
 break
 else:
 print content
 finally:
 print "exception or not, i will execute"
print "STOP"
fd1.close
#-----
with open('file1') as f:
 lines = f.readlines()
 line = lines.rstrip('\n')
 print line
#lines = [line.rstrip('') for line in open('file1')]
#lines = [line.strip('\t').strip('\n') for line in lines]
======== filtered words2.py ===========
#coding:utf-8
with open('filtered_words.txt','r')as f:
 data = f.read().decode('gbk')
filt = data.split('\n')
while True:
 text = raw_input("please input:")
 text = text.decode('gbk')
 for x in filt:
 if text.find(x) != -1:
 text = text.replace(x,'*'*len(x))
 print text
======== filtered_words.py =============
#coding:utf-8
with open('filtered_words.txt','r')as f:
 data = f.read()
```

```
filt = data.split('\n')
while True:
 flag = False
 text = raw_input("please input:")
 for x in filt:
 if text.find(x) != -1:
 flag = True
 if flag:
 print "Match Found"
 else:
 print "Match Failed"
======== find_keywords_in_diary.py ============
import os
import re
# set diaries path
diaries_path = "diaries/"
diaries = os.listdir(diaries path)
# set stop words to make informative keywords
stop_words = open("StopWords.txt", 'r').read()
stop_words_list = stop_words.split(" ")
# Find top 5 keywords in a txt
def find_keywords(words):
 words_dictionary = {}
 for word in words:
 if word.lower() not in words_dictionary and word.lower() not in stop_words_list:
 # Put word in dictionary
 words_dictionary[word] = 0
 for item in words:
 if item == word:
 words_dictionary[word] += 1
 # Find 5 keywords which by highest frequency
 keywords = sorted(
 words_dictionary, key=words_dictionary.__getitem__, reverse=True)[0:5]
 return keywords
for diary in diaries:
 # Coding by utf-8
 with open(diaries_path + diary, "r") as content:
 diary_words_list = re.findall(r"[\w']+", content.read())
 print("The keywords of diary " + diary + " is: ")
 print(find keywords(diary words list))
======== formatted print.pv ============
metro areas = [
 O_areas = [
('Tokyo', 'JP', 36.933, (35.689722, 139.691667)),
('Delhi NCR', 'IN', 21.935, (28.613889, 77.208889)),
('Mexico City', 'MX', 20.142, (19.433333, -99.133333)),
('New York-Newark', 'US', 20.104, (40.808611, -74.020386)),
('Sao Paulo', 'BR', 19.649, (-23.547778, -46.635833)),
print('{:15} | {:^9} | {:^9}'.format('', 'lat.', 'long.'))
fmt = '\{:15\} \mid \{:9.4f\} \mid \{:9.4f\}'
for name, cc, pop, (latitude, longitude) in metro_areas: # <2>
 if longitude <= 0: # <3>
 print(fmt.format(name, latitude, longitude))
 from HTMLParser import HTMLParser
import urllib2
class MyHTMLParser(HTMLParser):
 def __init__(self):
```

```
HTMLParser.__init__(self)
 self.links = []
 def handle_starttag(self, tag, attrs):
 if tag == "a":
 if len(attrs) == 0: pass
 else:
 for (variable, value) in attrs:
 if variable == "href":
 self.links.append(value)
 _name__ == "
 _main_ ":
 html_code = """<a href="www.google.com">google.com</a><a HREF ="www.sina.com.cn">Sina</a>"""
 url = 'http://www.google.com'
 html = urllib2.urlopen(url)
 html_code = html.read()
 hp = MyHTMLParser()
 hp.feed(html_code)
 hp.close()
 for link in hp.links:
 if link.find("http")==0:
 print link
======== html_extract_text.py ===========
from HTMLParser import HTMLParser
from re import sub
from sys import stderr
from traceback import print_exc
import urllib2
class _DeHTMLParser(HTMLParser):
 _init__(self):
 HTMLParser.__init__(self)
 self.\_text = []
 def handle_data(self, data):
 text = data.strip()
 if len(text) > 0:
 text = sub('[ \t\r\n]+', ' ', text)
self.__text.append(text + ' ')
 def handle_starttag(self, tag, attrs):
 if tag == 'p':
 self.__text.append('\n\n')
 elif tag = 'br':
 self. text.append('\n')
 def handle startendtag(self, tag, attrs):
 if tag == 'br':
 self.__text.append('\n\n')
 def text(self):
 return ''.join(self.__text).strip()
def dehtml(text):
 try:
 parser = _DeHTMLParser()
 parser.feed(text)
 parser.close()
 return parser.text()
 print_exc(file=stderr)
 return text
 == '__main_
 name
 url = "http://SOMEURL"
```

```
html = urllib2.urlopen(url)
 html_code = html.read()
 html code = sub('<script>(.*?)</script>','',html code)
 print dehtml(html code).decode('gbk').encode('utf-8')
 with open('result.txt','w') as f:
 f.write(dehtml(html_code).decode('gbk').encode('utf-8'))
======== important_word.py ===========
# -*- coding: utf-8 -*-
import re
import os
# Get all files in designated path
def get_files(path):
 filepath = os.listdir(path)
 files = []
 for fp in filepath:
 fppath = path + '/' + fp
 if(os.path.isfile(fppath)):
 files.append(fppath)
 elif(os.path.isdir(fppath)):
 files += get_files(fppath)
 return files
# Get the most popular word in designated files
def get_important_word(files):
 worddict = {}
 for filename in files:
 f = open(filename, 'rb')
 s = f.read()
 words = re.findall(r'[a-zA-Z0-9]+', s)
 for word in words:
 worddict[word] = worddict[word] + 1 if word in worddict else 1
 wordsort = sorted(worddict.items(), key=lambda e:e[1], reverse=True)
 return wordsort
 _name__ == '
 main
 \overline{files} = get_{\overline{files}('.')}
 print files
 wordsort = get_important_word(files)
 maxnum = 1
 for i in range(len(wordsort) - 1):
 if wordsort[i][1] == wordsort[i + 1][1]:
 maxnum += 1
 else:
 break
 for i in range(maxnum):
 print wordsort[i]
======== inheritance.py ===========
class A:
 def ping(self):
 print('ping:', self)
class B(A):
 def pong(self):
 print('pong:', self)
class C(A):
 def pong(self):
 print('PONG:', self)
class D(B, C):
 def ping(self):
```

```
super().ping()
 print('post-ping:', self)
 def pingpong(self):
 self.ping()
 super().ping()
 self.pong()
 super().pong()
 C.pong(self)
======== keyword_extractor1.py ============
# coding=UTF-8
import nltk
from nltk.corpus import brown
import os
# This is a fast and simple noun phrase extractor (based on NLTK)
# Feel free to use it, just keep a link back to this post
# http://thetokenizer.com/2013/05/09/efficient-way-to-extract-the-main-topics-of-a-sentence/
# http://www.sharejs.com/codes/
# Create by Shlomi Babluki
# May, 2013
# This is our fast Part of Speech tagger
brown_train = brown.tagged_sents(categories='news')
regexp_tagger = nltk.RegexpTagger(
 [(r'^-?[0-9]+(.[0-9]+)?$', 'CD'),
 (r'(-|:|;)$', ':'),
 (r'\'*$', 'MD'),
 (r'(The|the|A|a|An|an)$', 'AT'),

(r'.*able$', 'JJ'),

(r'^[A-Z].*$', 'NNP'),

(r'.*ness$', 'NN'),

(r'.*ly$', 'RB'),

(r'.*s$', 'NNS'),
 (r'.*ing$', 'VBG'),
(r'.*ed$', 'VBD'),
(r'.*', 'NN')
 ])
unigram tagger = nltk.UnigramTagger(brown train, backoff=regexp tagger)
bigram tagger = nltk.BigramTagger(brown train, backoff=unigram tagger)
# This is our semi-CFG; Extend it according to your own needs
cfq = \{\}
cfg["NNP+NNP"] = "NNP"
cfg["NN+NN"] = "NNI"
cfg["NNI+NN"] = "NNI"
cfg["JJ+JJ"] = "JJ"
cfg["JJ+NN"] = "NNI"
class NPExtractor(object):
 __init__(self, sentence):
 self.sentence = sentence
 # Split the sentence into singlw words/tokens
 def tokenize_sentence(self, sentence):
 tokens = nltk.word_tokenize(sentence)
 return tokens
 # Normalize brown corpus' tags ("NN", "NN-PL", "NNS" > "NN")
 def normalize_tags(self, tagged):
 n_{tagged} = []
 for t in tagged:
```

```
if t[1] == "NP-TL" \text{ or } t[1] == "NP":
 n_tagged.append((t[0], "NNP"))
 continue
 if t[1].endswith("-TL"):
 n_tagged.append((t[0], t[1][:-3]))
 continue
 if t[1].endswith("S"):
 n_{tagged.append((t[0], t[1][:-1]))
 continue
 n_{tagged.append((t[0], t[1]))}
 return n_tagged
 # Extract the main topics from the sentence
 def extract(self):
 tokens = self.tokenize_sentence(self.sentence)
 tags = self.normalize_tags(bigram_tagger.tag(tokens))
 merge = True
 while merge:
 merge = False
 for x in range(0, len(tags) - 1):
 t1 = tags[x]
 t2 = tags[x + 1]
 key = "%s+%s" % (t1[1], t2[1])
value = cfg.get(key, '')
 if value:
 merge = True
 tags.pop(x)
 tags.pop(x)
 match = "%s %s" % (t1[0], t2[0])
 pos = value
 tags.insert(x, (match, pos))
 break
 matches = []
 for t in tags:
 if t[1] == "NNP" or t[1] == "NNI":
 # if t[1] == "NNP" or t[1] == "NNI" or t[1] == "NN":
 matches.append(t[0])
 return matches
# Main method, just run "python np extractor.py"
def main():
 path = '.'
 for file in os.listdir(path):
 text = []
 if file.endswith('.text'):
 with open(file, 'rt') as f:
 for line in f:
 words = line.split()
 text += words
 str_text=' '.join(text)
 np_extractor = NPExtractor(str_text)
 result = np_extractor.extract()
 print("This file is about: %s" % ", ".join(result))
 name
 == '__main__':
 main()
 import os, re
from collections import Counter
import nltk
from nltk.corpus import stopwords
useless_words=['the','I','and','']
def main():
 for file in os.listdir("."):
 result=Counter()
 if file.endswith('.text'):
```

```
with open(file, 'rt') as f:
 for line in f:
 # delete the stopwords in note
 words=line.split()
 words= [w for w in words if not w in stopwords.words('english')]
 result+=Counter(words)
 print('The most important word in %s is %s',(file,result.most_common(2)))
 _name
 == '__main__':
 main()
======== link_retrieval_bs.py ===========
import requests as req
from bs4 import BeautifulSoup
url = "http://www.theplantlist.org/browse/-/"
response = req.get(url=url)
soup = BeautifulSoup(response.content,"lxml")
urls = [a_tag.get('href') for a_tag in soup.find_all('a') if a_tag.get('href').startswith('http')]
print(urls)
======== list_files_directory.py =============
import os
# Get all files in designated path
def get_files(path):
 filepath = os.listdir(path)
 files = []
 for fp in filepath:
 fppath = path + '/' + fp
 if(os.path.isfile(fppath)):
 files.append(fppath)
 elif(os.path.isdir(fppath)):
 files += get_files(fppath)
 return files
list1 = get files(".")
for i in list1:
 print i
======== list_pdf_files.py ===========
import os
import glob
def main():
 list pdf = glob.glob("*.pdf")
 print "pdf files in directory:",list_pdf
main()
======== mysql1.py ==========
#insert data
import MySQLdb as mdb
con = mdb.connect('localhost', 'testuser', 'test623', 'testdb');
with con:
 cur = con.cursor()
 cur.execute("DROP TABLE IF EXISTS Writers")
 cur.execute("CREATE TABLE Writers(Id INT PRIMARY KEY AUTO_INCREMENT, \
 Name VARCHAR(25))")
 cur.execute("INSERT INTO Writers(Name) VALUES('abc')")
 cur.execute("INSERT INTO Writers(Name) VALUES('def')")
```

```
cur.execute("INSERT INTO Writers(Name) VALUES('feh')")
 cur.execute("INSERT INTO Writers(Name) VALUES('fet')")
cur.execute("INSERT INTO Writers(Name) VALUES('geh')")
======== mysql2.py ===========
# retrieve data (all at once)
import MySQLdb as mdb
con = mdb.connect('localhost', 'testuser', 'test623', 'testdb');
with con:
 cur = con.cursor()
 cur.execute("SELECT * FROM Writers")
 rows = cur.fetchall()
 for row in rows:
 print row
 ====== mysql3.py ============
# retrieve data (one-by-one)
import MySQLdb as mdb
con = mdb.connect('localhost', 'testuser', 'test623', 'testdb');
with con:
 cur = con.cursor()
 cur.execute("SELECT * FROM Writers")
 for i in range(cur.rowcount):
 row = cur.fetchone()
 print row[0], row[1]
#close database
 con.close()
======= object reference1.py ==========
class bus1:
 """remove passengers """
 _init___(self, passengers=None):
 if passengers is None:
 self.passengers = [] # <1>
 else:
 self.passengers = passengers #<2>
 def pick(self, name):
 self.passengers.append(name)
 def drop(self, name):
 self.passengers.remove(name) # <3>
passengers = ['ajit', 'nikhil', 'sam', 'srini', 'jagdish']
print "actual: ",passengers
bus = bus1(passengers)
bus.drop('nikhil')
bus.drop('srini')
print "remaining: ",passengers
 ====== pass_by_value_reference.py ========
#!/usr/bin/python
#pass by value------
```

```
# Function definition is here
def printme( str ):
  "This prints a passed string into this function"
  print str;
  return;
# Now you can call printme function
printme("I'm first call to user defined function!");
printme("Again second call to the same function");
#pass by reference------
# Function definition is here
def changeme( mylist ):
 "This changes a passed list into this function"
  mylist.append([1,2,3,4]);
  print "Values inside the function: ", mylist
  return
# Now you can call changeme function
mylist = [10, 20, 30];
changeme( mylist );
print "Values outside the function: ", mylist
======= password1.py ===========
import os
from hashlib import sha256
from hmac import HMAC
def encrypt_password(password, salt=None):
 if salt is None:
 salt = os.urandom(8)
 assert 8 == len(salt)
 assert isinstance(salt, str)
 if isinstance(password, unicode):
 password = password.encode('utf-8')
 assert isinstance(password, str)
 for i in range(10):
 encrypted = HMAC(password, salt, sha256).digest()
 return salt + encrypted
def validate password(hashed, password):
 return hashed == encrypt_password(password, hashed[:8])
if __name__ == "__main__":
 password_new = raw_input("Set your password\n")
 password_saved = encrypt_password(password_new)
 password_again = raw_input("Now,type in your password\n")
 print "Password match." if validate_password(password_saved, password_again) else "wrong password."
import re
import os
rxcountpages = re.compile(r"/Type\s*/Page([^s]|$)", re.MULTILINE|re.DOTALL)
def count_pages(filename):
 data = file(filename, "rb").read()
 print data
 return len(rxcountpages.findall(data))
 name ==" main ":
```

```
print count_pages(filename)
======== random code generator1.py ==============
import random
import string
coupon_number = 20
coupon_size = 15
for i in range(coupon_number):
 coupon = ''.join(
 random.sample(string.digits + string.ascii_uppercase, coupon_size))
 print(coupon)
======= random_code_generator.py ============
# -*- coding: utf-8 -*-
from random import Random
def codeGenerator(number, codeLength = 8):
 print '**** Code Generator ****
 codeFile = open('codes.txt', 'w')
 if number <= 0:
 return 'invalid number of codes'
 else:
 chars = 'abcdefghijklmnopgrstuvwxyzABCDEFGHIJKLMNOPGRSTUVWXYZ1234567890'
 random = Random()
 for j in range(1, number+1):
 str = ''
 for i in range(1, codeLength+1):
 index = random.randint(1, len(chars))
 str = str + chars[index-1]
 codeFile.write(str+'\n')
print codeGenerator(20)
 #coding:utf-8
import re
with open('Gaana.com.html','rb')as f:
 data = f.read()
data = data.replace('\r','').replace('\b','').replace('\n','')
find = re.compile(r'href="(.*?)"
result = find.findall(data)
for x in result:
 if x.find("http") > -1:
 print x
======== retrieve_links_webpage2.py =============
#!/usr/bin/env python3
import re
import requests
r = requests.get('https://github.com')
print type(r)
matches = re.findall('(?:https?|ftp)://[^\s/$\.?#].[^\s]+', r.text)
for i in range(0, len(matches)):
 print('matche >>>: {} \n'.format(matches[i]))
 ===== retrieve_link_webpage_http_string_match.py =======
import requests
import re
from bs4 import BeautifulSoup
```

```
url = "http://stackoverflow.com"
html = requests.get(url)
soup = BeautifulSoup(html.text, "html.parser")
find href = soup.findAll('a')
for x in find href:
 print(x['href'])
======= selenium_save_complete_page.py ===========
from selenium import webdriver
from selenium.webdriver.common.keys import Keys
from selenium.webdriver.common.desired capabilities import DesiredCapabilities
import time
from lxml import html
import os
import urllib2
from bs4 import BeautifulSoup as bsp
from selenium.webdriver.support.ui import WebDriverWait
import timeit
from selenium.webdriver.support import expected_conditions as EC
from selenium.webdriver.common.action_chains import ActionChains
from selenium.webdriver.common.keys import Keys
driver = webdriver.Firefox()
driver.get("https://google.in")
time.sleep(2)
ActionChains(driver) \
 .key_down(Keys.CONTROL) \
 .key_down('s') \
 .key_up(Keys.CONTROL) \
 .key_up('s') \
 .perform()
#element = driver.find_element_by_id('lst-ib')
#ActionChains(driver) \
 .key_down(Keys.CONTROL) \
#
 .click(element) \
 .key_up(Keys.CONTROL)
#
raw_input("ctrl+s triggered...")
#htmltext = (driver.page_source).encode('utf-8')
#f = open("google1", "w")
#print >> f, htmltext
#f.close()
time.sleep(5)
driver.close()
print "Exiting.."
======= shallow_deep_copy.py ===========
import copy
class Bus:
 _init___(self, passengers=None):
 if passengers is None:
 self.passengers = []
 else:
 self.passengers = list(passengers)
 def pick(self, name):
 self.passengers.append(name)
 def drop(self, name):
 self.passengers.remove(name)
bus1 = Bus(['Alice', 'Bill', 'Claire', 'David'])
```

```
bus2 = copy.copy(bus1)
bus3 = copy.deepcopy(bus1)
bus1.drop('Bill')
print bus1.passengers
print bus2.passengers
print bus3.passengers
======= shuffled_list_.py ==========
#pick items from shuffled list
import random
class BingoCage:
 def __init__(self, items):
 self._items = list(items) # <1>
 random.shuffle(self._items) # <2>
 def pick(self): # <3>
 try:
 return self._items.pop()
 except IndexError:
 raise LookupError('pick from empty shuff list') # <4>
 _call___(self): # <5>
 return self.pick()
print BingoCage(range(3))
print BingoCage(range(3)).pick()
print BingoCage(range(3))
print callable(BingoCage)
======== sockets_basics.py ============
#!/usr/bin/python
#SERVER
import socket
 # Import socket module
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
host = socket.gethostname()
s.bind((host, 1870))
s.listen(10)
while True:
  c, addr = s.accept()
  print 'Got connection from', addr
  c.send('Thank you for connecting')
  c.close()
#CLIENT
import socket
 # Import socket module
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
host = socket.gethostname() # Get local machine name
s.connect((host, 1870))
print s.recv(1024)
 # Close the socket when done
s.close
import os
import sqlite3
db_filename = 'todo.db'
db_is_new = not os.path.exists(db_filename)
```

```
if db is new:
 print "Creating database"
 conn = sqlite3.connect(db filename)
 cur = conn.cursor()
 cur.execute('SELECT SQLITE VERSION()')
 data1 = cur.fetchone() #fetchall will retrieve all available
 cur.execute("CREATE TABLE Cars(Id INT, Name TEXT, Price INT)")
 cur.execute("INSERT INTO Cars VALUES(1,'Audi',52642)")
cur.execute("INSERT INTO Cars VALUES(2,'Mercedes',57127)")
cur.execute("INSERT INTO Cars VALUES(3,'Mercedes',34888)")
 cur.execute("INSERT INTO Cars VALUES(4, 'omni', 10000)")
 cur.execute("INSERT INTO Cars VALUES(5, 'hyundai', 9000)")
 conn.close()
 print "SQLite version: %s" %data1
 print "DONE"
else:
 print "database exists"
 conn = sqlite3.connect(db_filename)
 cur = conn.cursor()
 cur.execute("SELECT * FROM Cars")
 row = cur.fetchone()
 print row
 conn.close()
========= string2.py ===========
#
 Create a string. Print it.
#
 Create a multi-line string. Print it.
 Concatenate two strings together. Print the result.
#
 Print the length of one of your strings.
 Search one string for a sub-string. Print the location of the sub-string.
 Format a string using the string formatting operator (%). Interpolate into the string: (1) a
string, (2) an integer, and (3) a float.
 Left justify a short string within a longer field. Print it. Do the same but right justify it.
Print it. Center the string within a longer field. Print it.
 Strip white-space off (1) the left side, (2) the right side, and (3) both sides of a string.
Print each result.
 Split a string into a list of words.
 Join a list of strings together with "::" between each of the sub-strings.
 Given a word and a list of strings, write a function collect(word, strings) that returns a (new)
list that contains the strings that contain the word.
#What you will learn:
 How to create and manipulate strings.
#
 How to concatenate two strings.
#
 How to format a string with the string formatting operator.
 How to justify a string.
 How to strip white-space off a string.
# vim: set fileencoding=utf-8 :
S1 = """peaches are pink
lemons are yellow
tomatoes are red
and i'm very mellow
S2 = 'Selçuk'
def test():
 """Perform various operations on strings.
 s1 = 'the brown dog is a frisky dog'
 print 's1:', s1
print 'S1:', S1
 .
print 'I love tomatoes in the summertime\nI love apples in the fall\n'
 print 's1 + S1:', s1 + S1
```

```
print 'len(s1):', len(s1)
 n1 = s1.find('dog')
 n2 = s1.find('dog', n1 + 1)
 print 'n1, n2:', n1, n2
 name = 'dave'
 category = 3
 intensity = 4.8
 s2 = '"%s" is in category %d with intensity %.3f' % (
 name, category, intensity, )
 print 's2:', s2
print 'ljust: "%s"' % name.ljust(10)
 print 'rjust: "%s"' % name.ljust(10)
s3 = ' abc def \n'
 print 'lstrip: "%s"' % s3.lstrip()
 print 'rstrip: "%s"' % s3.rstrip()
 print 'strip: "%s"' % s3.strip()
data = ['abc', 'def', 'ghi', 'jk
print 'join:', '::'.join(data)
 'jkl', ]
 # notice the encoding definition at the top of this file.
 # can also use:
 # coding=utf-8
 print 'len s4:', len(S2)
 s5 = S2.decode('utf-8')
 print 'len s5:', len(s5)
s6 = s5.encode('utf-8')
 print 's6:', s6
 s7 = u'Sel \times e7uk'
 s8 = s7.encode('utf-8')
 print 's8:', s8
def collect(word, strings):
 acc = []
 for string in strings:
 if string.find(word) > -1:
 acc.append(string)
 return acc
def main():
 test()
 accum = collect('dog', ['each dog has his day', 'the cat is furry'])
 print 'accum from collect:', accum
 _ == '__main__':
if __name_
 main()
======= string_search.py.py ============
\mathbf{H} \mathbf{H} \mathbf{H}
Synopsis:
 Search a target string for a pattern.
 Print all the positions of the occurance of the pattern string
 within the target string.
 Implement the above in two different ways:

 Use a while: statement.

 2. Implement a generator function (a function that uses the
 yield statement).
Usage:
 python search_str.py
import sys
def search_while(pat, target):
 pos = 0
 while True:
```

```
pos = target.find(pat, pos)
 if pos < 0:
 break
 print pos
 pos += 1
def generate_positions(pat, target):
 pos = 0
 while True:
 pos = target.find(pat, pos)
 if pos < \tilde{0}:
 break
 yield pos
 pos += 1
def test():
 args = sys.argv[1:]
 if len(args) != 0:
 sys.exit(__doc__)
 search_while('xxx', 'aaaxxxbbbxxxcccxxxdddxxxeee')
 print '=-' * 30
 generator1 = generate_positions('xxx', 'aaaxxxbbbxxxcccxxxdddxxxeee')
 for pos in generator1:
 print 'pos:', pos
 _name__ == '__main__':
 test()
======= string_word_count.py.py ============
import sys
def count(filename):
 infile = open(filename, 'r')
 accum = {}
 for line in infile:
 line = line.rstrip()
 words = line.split()
 for word in words:
##
 accum.setdefault(word, 0)
##
 accum[word] += 1
 if word in accum:
 accum[word] += 1
 else:
 accum[word] = 1
 infile.close()
 return accum
def test():
 args = sys.argv[1:]
 filename = args[0]
 accum = count(filename)
 words = accum.keys()
 words.sort()
 for word in words:
 print 'word: "%s" -- count: %d' % (word, accum[word], )
test()
 ====== sum_range_ex.py ======
#sum of numbers lesser than 1000 & divisible by 3 or 5
print sum([i for i in range(1000) if i % 3 == 0 or i % 5 == 0])
======== time_date_cal.py ============
import time
```

```
#current time
print "time : ", time.asctime(time.localtime(time.time()))
#time since 1970
print time.time()
print "time : hour ", time.localtime(time.time())[3]
print "time : minute ", time.localtime(time.time())[4]
print "time : sec ", time.localtime(time.time())[5]
print time.clock()
import calendar
print calendar.month(2021,4)
======== varargs.py ==========
def printme(argone, *tuple1 ):
 if (not tuple1):
 print "1 argument passed"
 print argone
 else:
 counter = 0
 for var in tuple1:
 counter = counter+1
 print counter+1, "arguments passed"
 print argone, tuple1
 return;
printme(10);
printme(10, 'cat',50);
======== word_count.py ===========
def calcWords(path):
 file = open(path, 'r')
 inputStr = file.read()
 wordsNum = 0
 for i in inputStr:
 if i == ' ' or i == '\n':
 wordsNum += 1
 file.close()
 print wordsNum + 1
 == '__main_
if __name_
 calcWords('input.txt')
======= word_count_using_regex.py ===========
import re
with open('test.txt','r')as f:
 data = f.read()
result = re.split(r"[^a-zA-Z]",data)
print len([x for x in result if x!= ''])
======= word_frequency1.py ==========
import re
import operator
myfile = open('english_text.txt', 'r')
words = re.findall(r"[\w']+", myfile.read())
words_dictionary = {}
for word in words:
 if word not in words dictionary:
 words_dictionary[word] = 0
 for item in words:
 if item == word:
 words_dictionary[word] += 1
sort_words_dictionary = sorted(words_dictionary.items(), key=operator.itemgetter(1), reverse=True)
```

```
print(sort_words_dictionary)
from collections import Counter
 c = Counter()
 for line in f:
 words = line.split()
 # print(words)
 c += Counter(words)
 for words in c.most_common():
 print(words)
======= zipfile_create.py ==========
import sys
import zipfile
if __name__ == '__main__':
 zf = zipfile.PyZipFile('t1.zip', mode='w')
 try:
 zf.writepy('.')
 zf.write('input.txt')
zf.write('test.txt')
 finally:
 zf.close()
 for name in zf.namelist():
 print name
```