Cheat Sheet Symbols

ß immutable data, → ordered container (→ non ordered), constant, variable, type, function & .method, parameter, [,optional parameter], keyword, literal, module, file.

Introspection & Help

help ([objet or "subject"]) id(objet) dir([object]) vars([object]) locals() globals()

Qualified Access

Separator . between a namespace and a name in that space. Namespaces: object, class, function, module, package.... Examples:

> math.sin(math.pi) f. docMyClasse.nbObjects() point.x rectangle.width()

Base Types

undefined \(\\ \\ \): None Boolean 1: bool True / False **bool** $(x) \rightarrow$ **False** if x nul or empty Integer 1: int 0 165 -57 binary:0b101 octal:0o700 hexa:0xf3e **int** (*x*[,*base*]) .bit_length() Floating 5: float 0.0 -13.2e-4 .as_integer_ratio() float (x) Complex 5: complex 0j -1.2e4+9.4i complex (re[,img]) .real .imaq .conjugate() String \(\frac{1}{2} \cdots \): str '' 'toto' """multiline toto""" "toto" str(x) $\mathbf{repr}(x)$

Identifiers, Variables & Assignment

Identifiers: [a-zA-Z_] followed by or one or multiple [a-zA-Z0-9_], accent and non-latin alphabetical chars allowed (but should be avoided).

name = expression name1, name2..., nameN = sequencesequence containing N items

name1 = name2... = nameX = expressionunpacking sequence: first, *remain=sequence

increment: name=name+expression

→ augmented assignment : name+=expression (with other operators too)

r deletion : del nom

Identifiers Conventions

Details in PEP 8 "Style Guide for Python" A_CONSTANT uppercase lowercase without alocalvar a_global_var lowercase with _ a function lowercase with lowercase with _ a method title AClass AnExceptionError title with Error at end amodule lowercase rather without _ lowercase rather without apackage Avoid 1 0 I (1 min, o maj, i maj) alone. _xxx internal usage modified Class xxx XXX spécial reserved name _xxx

Logical Operations

a < b a <= b a >= b a > b $a = b \rightarrow a == b$ $a \neq b \rightarrow a! = b$ $\operatorname{not} a \quad a \operatorname{and} b \quad a \operatorname{or} b$ (expr) **r** combined : 12<*x*<=34

Maths a+b a-b a*b a/b $a^b \rightarrow a**b$ (expr)

euclidian division a=b.q+r \rightarrow q=a//b et r=a%bet q, r = divmod(a, b) $|x| \rightarrow abs(x)$ $x^y\%z \rightarrow pow(x,y/,z/)$ round(x/,n/) following functions/data in module math e pi ceil(x) floor(x) trunc(x)

 $e^x \rightarrow exp(x) log(x) \sqrt{\Rightarrow} sqrt(x)$ cos(x) sin(x) tan(x) acos(x) asin(x)atan(x) atan2(x,y) hypot(x,y)

cosh(x) sinh(x)...

following functions in module random seed([x]) random() randint(a,b)randrange ([start],end[,step]) uniform(a,b) choice (seq) shuffle (x[,rnd]) sample (pop,k)

Python 3.2 Reference Card

Bits Manipulations (with integers) a << b a >> b $a \le b$ $a \mid b$ String

Escape: \ \\ **→** \

 $n \rightarrow \text{new line}$ \t → tab \N{name} → unicode name

\000 → 00 octal $\xspace hh \rightarrow hh$ hexa

\uhhhh et \Uhhhhhhhhh → unicode hexa hhhh \square prefix r, disable \: r"\n" \rightarrow \n

Formating: "{model}".format(data...)

"{} {}".format(3,2)
"{1} {0} {0}".format(3,9)
"{x} {y}".format(y=2,x=5)
"{0!r} {0!s}".format("text\n")
"{0:b}{0:o}{0}{0:x}".format(100)
"{0:0.2f}{0:0.3g}{0:.1e}".format(1.45)

Operations

*= += s*n (repeat) s1+s2 (concatenate) .split([sep[,n]]) .join(iterable) .splitlines([keepend]) .partition(sep) .replace(old,new[,n]) .find(s[, start[,end]]) .count (s[, start[,end]]) .index (s[, start[,end]]) .isdigit() & Co.lower() .upper() .strip([chars]) .startswith(s[,start[,end]]) .endsswith(s[,start[,end]]) .encode ([enc[, err]]) **ord**(*c*) **chr**(*i*)

Conditional Expression

Evaluated as a value.

exprl if condition else expr2

Flow Control

statements blocs delimited by indentation (idem functions, classes, methods). Convention 4 spaces - tune editor.

Alternative If

if condition1:

block executed if condition 1 is true

elif condition2: 水区

block executed if condition2 is true

else: o

block executed if all conditions are false

Loop Over Sequence

for var in iterable:

block executed with var being successively # each of the values in iterable

else: ♂

executed after, except if exit for loop by break

 $\bowtie var$ with multiple variables: for x, y, z in... war index, valuer: for i, v in enumerate (...)

🖙 iterable : see Containers & Iterables

Loop While

while condition:

block executed while condition is true

else: ♂

executed after, except if exit while loop by break

Loop Break : break

Immediate exit of the loop, without going through else

Loop Jump : continue

Immediate jump at loop start with next iteration.

Errors Processing: Exceptions

try:

block executed in normal case

except exc as e: K

block executed if an error of type exc is detected

else:

block executed in case of normal exit from try finally:

block executed in all case

r exc for n types: except (exc1, exc2..., excn)

as *e* optional, fetch exception

∆ detect specific exceptions (ex. ValueError) and

not generic ones (ex. Exception). **Raising Exeptions** (error situation)

raise exc([args])

raise → \(\Delta\) propagate exception Some exception classes : Exception -

ArithmeticError - ZeroDivisionError -

Summary necessarily incomplete to keep on one paper sheet, see http://docs.python.org/py3k.

```
IndexError - KeyError - AttributeError
- IOError - ImportError - NameError -
SyntaxError - TypeError -
NotImplementedError...
```

Managed Context

with managed() as $v \, \mathscr{O}$:

Block executed in a managed context

Function Definition and Call

def fname(x,y=4,*args,**kwargs):# function block or, if no code, pass

return ret expression & x: simple parameter

y: parameter with default value

args: variable parameters by order (tuple) kwargs: named variable parameters (dict)

ret_expression: tuple → return multiple values Call

res = fname (expr, param=expr, *tuple, **dict)

Anonymous Functions

lambda x,y: expression

Sequences & Indexation

defined for any direct access ordered container.

 i^{th} **Item** : x[i]

Slice: x[start:end] x[start:end:step]

₫ i, start, end, step integers positive or negative start/end missing → up to start/end

Modification (if sequence is modifiable) x[i] = expressionx[start:end] = iterable

del x[start:end] del x[i]

Containers & Iterables

An iterable provide values one after the other. Ex: containers, dictionary views, iterable objets, generator functions...

Generators (calculate values when needed)

range ([start,]end[,step])

Generic Operations

v in containeur v not in containeur len(containeur) enumerate(iter[,start]) iter(o[,sent]) all(iter) any(iter)

filter(fct,iter) map(fct,iter,...) max(iter) min(iter) sum(iter[,start])

reversed(seq) sorted(iter[,k][,rev]) On sequences: .count (x) .index (x[,i[,j]])

String $\xi \rightarrow :$ (sequence of chars)

of. types bytes, bytearray, memoryview to directly manipulate bytes (+notation b"bytes").

List →: list [1, 'toto', 3.14] [] list (iterable) .append(x)

.extend(iterable) .insert(i,x) .pop([i]) .remove(x) .reverse() .sort() [expr for var in iter $\[\]$ if cond $\[\]$ $\[\]$

Tuple $\xi \rightarrow : tuple$ () (9, 'x', 36) (1,) 1,

tuple (iterable) 9, 'x', 36 Set ∞ : set {1, 'toto', 42}

.add(x) .remove(x) .discard(x) .copy() .clear() .pop() $U \rightarrow I$, $\cap \rightarrow \&$, diff $\rightarrow -$, sym.diff $\rightarrow ^+$, $\subset \dots \rightarrow < \dots$

|= &= -= ^= ... Dictionnary (associative array, map) →: dict

{1:'one',2:'two'} dict (iterable) dict(a=2,b=4)

dict.fromkeys(seq[,val]) d[k] = exprd[k]del d[k].update(iter) .keys() .values()

.items() .pop(k[,def]) .popitem() .get(k[,def]) .setdefault(k[,def]).clear() .copy()

🖙 items, keys, values iterable "views"

Input/Output & Files

print ("x=", x[,y...][,sep=...][,end=...][,file=...]) input("Age ? ") → str

```
explicit cast to int or float if needed.
 _format__(self,format_spec):
 _getattr__(self, name):
 # return a string following specified format
File: f=open (name[,mode][,encoding=...])
 # called if name not found as existing attribute
mode: 'r' read (default) 'w' write 'a' append
 Special Comparison Mehods
 def __getattribute__(self, name):
 '+' read write 'b' binary mode ...
 Return True, False or NotImplemented.
 # called in all case of name access.
encoding:'utf-8' 'latin1' 'ascii'...
 x < y \rightarrow \text{def} \__lt\__(self, y):
 def __setattr__(self, name, valeur):
.write(s) .read([n]) .readline()
 x \leftarrow y \rightarrow \text{def}  le_ (self, y):

x = y \rightarrow \text{def}  eq_ (self, y):
 __delattr__ (self, name):
.flush() .close() .readlines() Loop in lines :for line in f:...
 def __dir__ (self): # return a list
 x!=y \rightarrow \text{def} \underline{\quad \text{ne} \quad (self, y)}:
 Accessors
Managed context (close): with open (...) as f:
 x>y \rightarrow \text{def } \_gt\_(self, y):
 Property
in module os (see also os.path):
 class C(object):
 x >= y \rightarrow def __ge__(self, y) :
getcwd() chdir(path) listdir(path)
 def getx (self): ...
 Special Operations Methods
Command line parameters in sys. argv
 def setx(self, value): ...
 Return a new object of the class, containing the
 Modules & Packages
 def delx(self): ...
 operation result, or NotImplemented if cannot
Module: script file extension .py (and C compiled
 x = property(getx, setx, delx, "docx")
 work with given y argument.
 modules). File toto.py → module toto.
 # Simpler, accessor to y, with decorators
 x \rightarrow self
Package: directory with file init .py. Contains
 x+y \rightarrow def \_add\_(self, y):
 @property
 module files.
 def y (self): # read
 x-y \rightarrow \text{def} \_\_\text{sub}\_\_(self, y) :

x*y \rightarrow \text{def} \_\_\text{mul}\_\_(self, y) :
Searched in the PYTHONPATH, see sys. path list.
Module Sample:
 @y.setter
 x/y \rightarrow \text{def} \__{\text{truediv}}_{\text{(self, y)}}:
 def y (self, valeur): # modification
#!/usr/bin/python3
 -/+coding: utf-8 -*-
""Module documentation - cf PEP257"""
 x//y \rightarrow \text{def} \__floordiv\__(self, y):
 @v.deleter
 x \approx y \rightarrow \text{def} \_ \text{mod} \_ (self, y) :
 \mathbf{def} \ y (self) : \# deletion
# File: mymodule.py
 divmod(x, y) \rightarrow def \__divmod\__(self, y):
 Descriptors Protocol
  Author: Joe Student
Import other modules, functions...
 x^**y \rightarrow \text{def} \underline{\quad pow}_{(self, y)}:
pow(x, y, z) \rightarrow \text{def} \underline{\quad pow}_{(self, y, z)}:
 o.x \rightarrow def _get_(self, o, classe_de_o):
 o.x=v \rightarrow def \__set__(self, o, v):
import math
from random import seed, uniform
 x << y \rightarrow def __lshift__(self, y) :
 del o.x \rightarrow def __delete_(self,o):
 Definition of constants and globals
 x >> y \rightarrow \text{def} \__rshift\__(self, y) :
 Special Function Call Method
MAXIMUM = 4
lstFiles = []
 x \in y \rightarrow \text{def} \_and\_(self, y) :
 Use an object as if it was a function (callable):
 Definition of functions and classes
 x \mid y \rightarrow \text{def} \_ \text{or} \_ (self, y) :
 o(params) \rightarrow def __call__(self[,params...]):
def f(x):
 """Function documentation"""
 x^y \rightarrow def \underline{xor}(self, y):
 Hash Special Method
 -x \rightarrow def \underline{neg}(self):
 For efficient storage in dict and set.
class Converter(object):
 """Class documentation"""
 nb_conv = 0 # class var
 +x \rightarrow def _pos_(self):
 hash(0) \rightarrow def _hash_(self):
 abs(x) \rightarrow def _abs_(self):
 Define to None if object not hashable.
 __init__(self,a,b):
"""init documentation"""
 \sim x \rightarrow def \underline{invert}(self):
 Special Container Methods
 Following methods called after, on y if x don't
 self.v_a = a # instance var
 o \rightarrow self
 support required operation.
 len(o) \rightarrow def _len_(self):
 def action(self,y):
 v \rightarrow self
 o[key] \rightarrow def __getitem__(self, key):
 """Method documentation"""
 x+y \rightarrow def __radd__(self, x):
 o[key] = v \rightarrow def __setitem__(self, key, v):
 x-y \rightarrow \text{def} \_\_\text{rsub}\_\_(self, x):
  Module auto-test
 {\tt del} \; {\tt o} \; [\textit{key}] \; {\to} \; {\tt def} \; \; \underline{\hspace{0.5cm}} \; {\tt delitem} \underline{\hspace{0.5cm}} \; (\textit{self}, \textit{key}) \; :
 __name__ == '__main__':
if f(2) != 4: # problem
 x*y \rightarrow def \underline{rmul}_(self, x):
 for i in o: \rightarrow def __iter__ (self):
 x/y \rightarrow \text{def} \_\text{rtruediv}\_(self, x) :

x//y \rightarrow \text{def} \_\text{rfloordiv}\_(self, x) :
 # return a new iterator on the container
Modules / Names Imports
 reversed(o) → def __reversed_(self):
 x \approx y \rightarrow \text{def} \__{\text{rmod}}(self, x):
  import mymondule
 x in o \rightarrow def __contains__(self, x) :
  from mymodule import f, MAXIMUM
 divmod(x, y) \rightarrow def \_rdivmod\_(self, x):
 For notation [start:end:step], a slice object is given
  from mymodule import *
from mymodule import f as fct
 x**y \rightarrow def \underline{rpow}(self, x):
 to container methods as value for key parameter.
 x << y \rightarrow def __rlshift__(self, x) :
 Slice \( \): slice (start, end, step)
To limit * effect, define in mymodule:
 x >> y \rightarrow def __rshift__(self, x) :
 .start .stop .step .indices(lentgh)
 __all__ = [ "f", "MAXIMUM"]
 x \in y \rightarrow \text{def} \_\_rand\_\_(self, x):
 Special Iterator Methods
Import via package:
 x \mid y \rightarrow \text{def} \_ \text{ror} \_ (self, x) :
 def __iter__ (self) :# return self
  from os.path import dirname
 x^y \rightarrow def \underline{rxor}(self,x):
 Class Definition
 def __next__ (self) :# return next item
 Special Augmented Assignment Methods
Special methods, reserved names ___xxxx_
 If no more item, raise exception StopIteration.
 Modify self object on which they are applied.
 Special Managed Context Methods
  class ClassName ([superclass]) :
 x \rightarrow self
 # class block
 Used for with statement.
 x+=y \rightarrow def \underline{iadd}(self, y):
 class_variable = expression
 enter (self):
 x-=y \rightarrow \text{def } \underline{\quad isub} \underline{\quad (self,y)}:

x*=y \rightarrow \text{def } \underline{\quad imul} \underline{\quad (self,y)}:
 def __init__ (self[,params...]):
 # called at entry in the managed context
 # initialization block
 # return value used for context' as variable
 x/=y \rightarrow \text{def} __i\text{truediv}__(self, y):
 self.instance_variable = expression
 _exit__(self, etype, eval, tb):
 def ___del___(self):
 x//=y \rightarrow def __ifloordiv__(self, y) :
 # called at exit of managed context
 x = y \rightarrow \text{def} \underline{\quad} (self, y) :
 Special Metaclass Methods
 # destruction block
 @staticmethod
 # @ 	← "decorator"
 x**=y \rightarrow def __ipow__(self, y) :
 __prepare__ = callable
 x \le y \rightarrow \text{def} __ilshift__(self, y) : x >> y \rightarrow \text{def} __irshift__(self, y) :
 def fct ([,params...]) :
 def __new__(cls[,params...]):
 # static method (callable without object)
 # allocation and return a new cls object
Membership Tests
 x = y \rightarrow \text{def} _iand_i(self, y) :
 isinstance(o,cls)
  isinstance(obj, class)
 x \mid = y \rightarrow \text{def } \_ior\_(self, y) :
 → def __instancecheck__(cls,o):
  isssubclass (subclass, parentclass)
 x^=y \rightarrow \text{def} \underline{\quad} ixor\underline{\quad} (self, y):
 isssubclass(subclass, cls)
 Objects Creation
 → def __subclasscheck__(cls,subclass):
 Special Numerical Conversion Methods
Use the class as a function, parameters are passed
 Generators
 Return the converted value.
to constructor __init_
 Calculate values when needed (ex.: range).
 x \rightarrow self
  obj = ClasseName (params...)
 Generator functions, contains a statement yield.
 complex(x) \rightarrow def \__complex\__(self):
 Special Conversion Methods
 yield expression yield from séquence
 int(x) \rightarrow def _int_(self):
 _str___(self):
 float(x) \rightarrow def __float__(self):
 variable = (yield expression) transmission of
 # return display string
 round(x, n) \rightarrow def \_round\_(self, n):
 values to the generator.
 _repr__ (self):
 def __index__ (self):
 If no more item, raise exception StopIteration.
 # return representation string
 # return an int usable as index
 Generator Function Control
 _bytes__(self):
```

Special Attribute Access Methods

AttributeError if attribute not found.

Access with *obj.name*. Exception

obj → self

return bytes string object

__bool__ (*self*):

return a boolean

generator.__next__()

generator.send(value)

generator.close()

generator.throw(type[,value[,traceback]])