

Certified Python Developer VS-1055

Vskills Certifications

Vskills Brochure

Skills for a secure future

Certified Python Developer

Certification Code VS-1055

Vskills certification for Python Developers assesses the candidate for developing Python based applications. The certification tests the candidates on various areas in developing Python based software which includes knowledge of installation, usage, syntax and semantics of Python programming language.

Knowledge of OO (Object Oriented) programming principles is pre-requisite for certification.

Why should one take this certification?

This Course is intended for professionals and graduates wanting to excel in their chosen areas. It is also well suited for those who are already working and would like to take certification for further career progression.

Earning Vskills Python Developer Certification can help candidate differentiate in today's competitive job market, broaden their employment opportunities by displaying their advanced skills, and result in higher earning potential.

Who will benefit from taking this certification?

Job seekers looking to find employment in various IT companies or freelance, students generally wanting to improve their skill set and make their CV stronger and existing employees looking for a better role can prove their employers the value of their skills through this certification.

Test Details:

- **Duration:** 60 minutes
- **No. of questions:** 50
- **Maximum marks:** 50, Passing marks: 25 (50%); There is no negative marking in this module.

Fee Structure:

Rs. 3,499/- (Excludes taxes) *

*Fees may change without prior notice, please refer <http://www.vskills.in> for updated fees

Companies that hire Vskills Certified Python Developer

Vskills Certified Python Developer finds employment in big or small Python based website and software development companies. There is a shortage of skilled professionals in this field and companies are in a constant look out of people well acquainted with the work culture and the processes involved.

Table of Contents

1. Python Introduction

- 1.1 Introduction to Python
- 1.2 Features of Python
- 1.3 Why not Perl?
- 1.4 Why not Ruby?
- 1.5 What Programmers Say
- 1.6 Quiz - Python Introduction

2. Python Installation

- 2.1 For GNU/Linux and BSD users
- 2.2 For Windows Users
- 2.3 DOS Prompt
- 2.4 For Mac OS X Users
- 2.5 Quiz - Python Installation

3. Python First Steps

- 3.1 Python Introduction
- 3.2 Using The Interpreter Prompt
- 3.3 Choosing An Editor
- 3.4 Using A Source File
- 3.5 Getting Help

4. Python Basics

- 4.1 Literal Constants
- 4.2 Numbers
- 4.3 Strings
- 4.4 Python Variables
- 4.5 Identifier Naming
- 4.6 Data Types
- 4.7 Objects
- 4.8 Logical And Physical Lines
- 4.9 Indentation
- 4.10 Quiz - Python Basics

5. Python Operators and Expressions

- 5.1 Python Operator Introduction
- 5.2 Python Operators
- 5.3 Evaluation Order
- 5.4 Changing the Order Of Evaluation
- 5.5 Python Associativity
- 5.6 Python Expressions
- 5.7 Python Exercise 1

5.8 Python Exercise 1 Solutions | Questions 1-6

5.9 Python Exercise 1 Solution | Question 7

6. Python Data Structures

6.1 Data Structures Introduction

6.2 Indexing

6.3 Slicing

6.4 Indexing & Slicing Practice

6.5 Sequences

6.6 List

6.7 Tuple

6.8 Dictionary

6.9 Mutable & Immutable Objects

6.10 Python Exercise 2

6.11 Set

6.12 Data Structures - 2

6.13 More About Strings

6.14 Quiz - Python Data Structures

7. Python Functions

7.1 Functions Introduction

7.2 Function Example

7.3 Python Built-Ins & Methods - Part 1

7.4 Python Built-Ins & Methods - Part 2

7.5 Python Built-Ins & Methods - Part 3

7.6 Local Variables

7.7 Using The global Statement

7.8 Using nonlocal statement

7.9 Default Argument Values

7.10 Keyword Arguments

7.11 VarArgs parameters

7.12 Keyword-only Parameters

7.13 Functions Advanced

7.14 DocStrings

7.15 Annotations

7.16 Quiz - Python Functions

8. Python Control Flow

8.1 Control Flow Introduction

8.2 The if statement

8.3 The for loop

8.4 The while Statement & Range Function

8.5 Python Exercise 3

8.6 Exercise 3 Solution

8.7 break & continue statement

8.8 Control Flow Advanced

8.9 Quiz - Python Control Flow

9. Python Modules

- 9.1 Modules Introduction
- 9.2 Byte-compiled .pyc files
- 9.3 The from ... import ... statement
- 9.4 A module's __name__
- 9.5 Making Your Own Modules
- 9.6 The dir function
- 9.7 Packages
- 9.8 Quiz - Python Modules

10. Problem Solving

- 10.1 The Problem
- 10.2 The Solution
- 10.3 Second Version
- 10.4 Third Version
- 10.5 Fourth Version
- 10.6 More Refinements
- 10.7 The Software Development Process

11. Python Object Oriented Programming

- 11.1 Object Oriented Programming Introduction
- 11.2 The self
- 11.3 Classes
- 11.4 Object Methods
- 11.5 The __init__ method
- 11.6 Class And Object Variables
- 11.7 Inheritance and Deck of Cards
- 11.8 Quiz - Python Object Oriented Programming

12. Python Input Output

- 12.1 Input Output Introduction
- 12.2 Input from user
- 12.3 Files
- 12.4 Pickle
- 12.5 Quiz - Python Input Output

13. Python Exceptions

- 13.1 Exception Introduction
- 13.2 Errors
- 13.3 Exceptions
- 13.4 Handling Exceptions
- 13.5 Raising Exceptions
- 13.6 Try .. Finally
- 13.7 The with statement

13.8 Quiz - Python Exceptions

14. Python Standard Library

14.1 Standard Library Introduction

14.2 sys module

14.3 logging module

14.4 urllib and json modules

14.5 Module of the Week Series

14.6 Quiz - Python Standard Library

15. Python Miscellanoeus

15.1 Passing tuples around

15.2 Special Methods

15.3 Single Statement Blocks

15.4 Lambda Forms

15.5 List Comprehension

15.6 Receiving Tuples and Dictionaries in Functions

15.7 exec and eval

15.8 The assert statement

15.9 The repr function

15.10 Lambda Expression & List Comprehension Exercise

Sample Questions

1. Switch used for displaying of python's version is _____.

- A. -v
- B. -V
- C. -ver
- D. None of the above

2. The python source code file has an extension of _____.

- A. pys
- B. py
- C. src
- D. None of the above

3. In python, multi line strings are given by _____.

- A. Single quotes
- B. Double quotes
- C. Triple quotes
- D. None of the above

4. “//” in python is a _____.

- A. Floor division operator
- B. Comment
- C. New line
- D. None of the above

5. “*” in python is a/an _____.

- A. Exponentiation
- B. Address of operator
- C. Value redirection
- D. None of the above

Answers: **1 (B), 2 (B), 3 (C), 4 (A), 5 (A)**

Certifications

➤ Accounting, Banking and Finance

- Certified AML-KYC Compliance Officer
- Certified Business Accountant
- Certified Commercial Banker
- Certified Foreign Exchange Professional
- Certified GAAP Accounting Standards Professional
- Certified Financial Risk Management Professional
- Certified Merger and Acquisition Analyst
- Certified Tally 9.0 Professional
- Certified Treasury Market Professional
- Certified Wealth Manager

➤ Big Data

- Certified Hadoop and Mapreduce Professional

➤ Cloud Computing

- Certified Cloud Computing Professional

➤ Design

- Certified Interior Designer

➤ Digital Media

- Certified Social Media Marketing Professional
- Certified Inbound Marketing Professional
- Certified Digital Marketing Master

➤ Foreign Trade

- Certified Export Import (Foreign Trade) Professional

➤ Health, Nutrition and Well Being

- Certified Fitness Instructor

➤ Hospitality

- Certified Restaurant Team Member (Hospitality)

➤ Human Resources

- Certified HR Compensation Manager
- Certified HR Staffing Manager
- Certified Human Resources Manager
- Certified Performance Appraisal Manager

➤ Office Skills

- Certified Data Entry Operator
- Certified Office Administrator

➤ Project Management

- Certified Project Management Professional

➤ Real Estate

- Certified Real Estate Consultant

➤ Marketing

- Certified Marketing Manager

➤ Quality

- Certified Six Sigma Green Belt Professional
- Certified Six Sigma Black Belt Professional
- Certified TQM Professional

➤ Logistics & Supply Chain Management

- Certified International Logistics Professional
- Certified Logistics & SCM Professional
- Certified Purchase Manager
- Certified Supply Chain Management Professional

➤ Legal

- Certified IPR & Legal Manager
- Certified Labour Law Analyst
- Certified Business Law Analyst
- Certified Corporate Law Analyst

➤ Information Technology

- Certified ASP.NET Programmer
- Certified Basic Network Support Professional
- Certified Business Intelligence Professional
- Certified Core Java Developer
- Certified E-commerce Professional
- Certified IT Support Professional
- Certified PHP Professional
- Certified Selenium Professional
- Certified SEO Professional
- Certified Software Quality Assurance Professional

➤ Mobile Application Development

- Certified Android Apps Developer
- Certified iPhone Apps Developer

➤ Security

- Certified Ethical Hacking and Security Professional
- Certified Network Security Professional

➤ Management

- Certified Corporate Governance Professional
- Certified Corporate Social Responsibility Professional

➤ Life Skills

- Certified Business Communication Specialist
- Certified Public Relations Officer

➤ Media

- Certified Advertising Manager
- Certified Advertising Sales Professional

➤ Sales, BPO

- Certified Sales Manager
- Certified Telesales Executive

& many more job related certifications

Contact us at :

Vskills

011-473 44 723 or info@vskills.in

www.vskills.com