Python Language Reference Manual

Release 2.5

Guido van Rossum Fred L. Drake, Jr., editor

Python Software Foundation

Email: docs@python.org

A catalogue record for this book is available from the British Library.

First printing, August 2003 (23/8/2003).

Second printing (revised for version 2.5), November 2006 (3/11/2006).

Published by Network Theory Limited.

15 Royal Park

Bristol

BS8 3AL

United Kingdom

Email: info@network-theory.co.uk

ISBN 0-9541617-8-5

Further information about this book is available from http://www.network-theory.co.uk/python/language/

This book has an unconditional guarantee. If you are not fully satisfied with your purchase for any reason, please contact the publisher at the address above.

Summary of changes made for this edition by Network Theory Ltd:

Minor editing of text and examples for layout in book format. Added a Publisher's preface. Renamed "Abstract" to "Overview". Some paragraphs and sentences edited or removed for conciseness. A complete set of differences can be found at http://www.network-theory.co.uk/python/language/src/

Modifications © 2006 Network Theory Ltd. All modifications made by Network Theory Ltd are freely redistributable under the terms of the PSF License Agreement for Python 2.5.

Copyright © 2001-2006 Python Software Foundation. All rights reserved.

Copyright © 2000 BeOpen.com. All rights reserved.

Copyright © 1995-2000 Corporation for National Research Initiatives. All rights reserved.

Copyright © 1991-1995 Stichting Mathematisch Centrum. All rights reserved.

See the end of this document for complete license and permissions information.

Contents

Pι	ublish	ner's Preface	1
O.	vervie	ew	3
1	Intro	oduction	5
	1.1	Alternate Implementations	5
	1.2	Notation	
2	Lexi	ical analysis	9
	2.1	Line structure	9
	2.2	Other tokens	13
	2.3	Identifiers and keywords	13
	2.4	Literals	15
	2.5	Operators	20
	2.6	Delimiters	21
3	Data	a model	23
	3.1	Objects, values and types	23
	3.2	The standard type hierarchy	
	3.3	New-style and classic classes	
	3.4	Special method names	
4	Exec	cution model	59
	4.1	Naming and binding	59
	4.2	Exceptions	
5	Expi	ressions	63
	5.1	Arithmetic conversions	
	5.2	Atoms	
	5.3	Primaries	68
	5.4	The power operator	
	5.5	Unary arithmetic operations	
	5.6	Binary arithmetic operations	
	5.7	Shifting operations	
	5.8	Binary bit-wise operations	
	5.9	Comparisons	
	5.10	Boolean operations	
	5.11	Lambdas	
	5 12	Expression lists	80

In	\mathbf{dex}		127
В	Othe	er books from the publisher	123
	A.3	Other licenses and acknowledgements	117
	A.2	Terms and conditions for Python	114
	A.1	History of the software	113
\mathbf{A}	Hist	ory and License	113
	8.4	Expression input	110
	8.3	Interactive input	110
	8.2	File input	109
	8.1	Complete Python programs	109
8	Top-	level components	109
	1.1	Cass delinions	101
	7.7	Class definitions	103 107
	7.6	Function definitions	104
	$7.4 \\ 7.5$	The try statement	102
	7.4	The for statement	101 102
	7.3	The while statement	100
	7.1 7.2	The if statement	100 100
7		The if statement	99 100
_	C		0.0
	6.14	The exec statement	97
	6.13	The global statement	96
	6.12	The import statement	93
	6.11	The continue statement	92
	6.10	The break statement	92
	6.9	The raise statement	91
	6.8	The yield statement	90
	6.7	The return statement	89
	6.6	The print statement	89
	6.5	The del statement	88
	6.4	The pass statement	88
	6.2	Assignment statements	84
	6.2	Assert statements	84
6	6.1	ple statements Expression statements	83
c	G:	-14-4	83
	5.14	Summary	81
	5.13	Evaluation order	80

Publisher's Preface

This manual is part of the official reference documentation for Python, an object-oriented programming language created by Guido van Rossum.

Python is *free software*. The term "free software" refers to your freedom to run, copy, distribute, study, change and improve the software. With Python you have all these freedoms.

You can support free software by becoming an associate member of the Free Software Foundation. The Free Software Foundation is a tax-exempt charity dedicated to promoting the right to use, study, copy, modify, and redistribute computer programs. It also helps to spread awareness of the ethical and political issues of freedom in the use of software. For more information visit the website www.fsf.org.

The development of Python itself is supported by the Python Software Foundation. Companies using Python can invest in the language by becoming sponsoring members of this group. Donations can also be made online through the Python website. Further information is available at http://www.python.org/psf/

Brian Gough Publisher November 2006

Overview

Python is an interpreted, object-oriented, high-level programming language with dynamic semantics. Its high-level built in data structures, combined with dynamic typing and dynamic binding, make it very attractive for rapid application development, as well as for use as a scripting or glue language to connect existing components together. Python's simple, easy to learn syntax emphasizes readability and therefore reduces the cost of program maintenance. Python supports modules and packages, which encourages program modularity and code reuse. The Python interpreter and the extensive standard library are available in source or binary form without charge for all major platforms, and can be freely distributed.

This reference manual describes the syntax and "core semantics" of the language. It is terse, but attempts to be exact and complete. The semantics of non-essential built-in object types and of the built-in functions and modules are described in the *Python Library Reference Manual*. For an informal introduction to the language, see *An Introduction to Python*. For C or C++ programmers, two additional manuals exist: *Extending and Embedding the Python Interpreter* describes the high-level picture of how to write a Python extension module, and the *Python/C API Reference Manual* describes the interfaces available to C/C++ programmers in detail.

1 Introduction

This reference manual describes the Python programming language. It is not intended as a tutorial.

While I am trying to be as precise as possible, I chose to use English rather than formal specifications for everything except syntax and lexical analysis. This should make the document more understandable to the average reader, but will leave room for ambiguities. Consequently, if you were coming from Mars and tried to re-implement Python from this document alone, you might have to guess things and in fact you would probably end up implementing quite a different language. On the other hand, if you are using Python and wonder what the precise rules about a particular area of the language are, you should definitely be able to find them here. If you would like to see a more formal definition of the language, maybe you could volunteer your time—or invent a cloning machine.

It is dangerous to add too many implementation details to a language reference document—the implementation may change, and other implementations of the same language may work differently. On the other hand, there is currently only one Python implementation in widespread use (although alternate implementations exist), and its particular quirks are sometimes worth being mentioned, especially where the implementation imposes additional limitations. Therefore, you'll find short "implementation notes" sprinkled throughout the text.

Every Python implementation comes with a number of built-in and standard modules. These are not documented here, but in the separate *Python Library Reference Manual* document. A few built-in modules are mentioned when they interact in a significant way with the language definition.

1.1 Alternate Implementations

Though there is one Python implementation which is by far the most popular, there are some alternate implementations which are of particular interest to different audiences.

Known implementations include:

- **CPython** This is the original and most-maintained implementation of Python, written in C. New language features generally appear here first.
- **Jython** Python implemented in Java. This implementation can be used as a scripting language for Java applications, or can be used to create applications using the Java class libraries. It is also often used to create tests for Java libraries. More information can be found at the Jython website.¹
- **Python for .NET** This implementation actually uses the CPython implementation, but is a managed .NET application and makes .NET libraries available. This was created by Brian Lloyd. For more information, see the Python for .NET home page.²
- **IronPython** An alternate Python for .NET. Unlike Python.NET, this is a complete Python implementation that generates IL, and compiles Python code directly to .NET assemblies. It was created by Jim Hugunin, the original creator of Jython. For more information, see the IronPython website.³
- **PyPy** An implementation of Python written in Python; even the byte-code interpreter is written in Python. This is executed using CPython as the underlying interpreter. One of the goals of the project is to encourage experimentation with the language itself by making it easier to modify the interpreter (since it is written in Python). Additional information is available on the PyPy project's home page.⁴

Each of these implementations varies in some way from the language as documented in this manual, or introduces specific information beyond what's covered in the standard Python documentation. Please refer to the implementation-specific documentation to determine what else you need to know about the specific implementation you're using.

1.2 Notation

The descriptions of lexical analysis and syntax use a modified BNF grammar notation. This uses the following style of definition:

¹http://www.jython.org/

²http://www.zope.org/Members/Brian/PythonNet

³http://workspaces.gotdotnet.com/ironpython

⁴http://codespeak.net/pypy/

The first line says that a name is an lc_letter followed by a sequence of zero or more lc_letters and underscores. An lc_letter in turn is any of the single characters 'a' through 'z'. (This rule is actually adhered to for the names defined in lexical and grammar rules in this document.)

Each rule begins with a name (which is the name defined by the rule) and ::=. A vertical bar (|) is used to separate alternatives; it is the least binding operator in this notation. A star (*) means zero or more repetitions of the preceding item; likewise, a plus (+) means one or more repetitions, and a phrase enclosed in square brackets ([]) means zero or one occurrences (in other words, the enclosed phrase is optional). The * and + operators bind as tightly as possible; parentheses are used for grouping. Literal strings are enclosed in quotes. White space is only meaningful to separate tokens. Rules are normally contained on a single line; rules with many alternatives may be formatted alternatively with each line after the first beginning with a vertical bar.

In lexical definitions (as the example above), two more conventions are used: Two literal characters separated by three dots mean a choice of any single character in the given (inclusive) range of ASCII characters. A phrase between angular brackets (<...>) gives an informal description of the symbol defined; e.g., this could be used to describe the notion of 'control character' if needed.

Even though the notation used is almost the same, there is a big difference between the meaning of lexical and syntactic definitions: a lexical definition operates on the individual characters of the input source, while a syntax definition operates on the stream of tokens generated by the lexical analysis. All uses of BNF in the next chapter ("Lexical Analysis") are lexical definitions; uses in subsequent chapters are syntactic definitions.

2 Lexical analysis

A Python program is read by a *parser*. Input to the parser is a stream of *tokens*, generated by the *lexical analyzer*. This chapter describes how the lexical analyzer breaks a file into tokens.

Python uses the 7-bit ASCII character set for program text. In Python versions 2.3 and later, an encoding declaration can be used to indicate that string literals and comments use an encoding different from ASCII. For compatibility with older versions, Python only warns if it finds 8-bit characters; those warnings should be corrected by either declaring an explicit encoding, or using escape sequences if those bytes are binary data, instead of characters.

The run-time character set depends on the I/O devices connected to the program but is generally a superset of ASCII.

Future compatibility note: It may be tempting to assume that the character set for 8-bit characters is ISO Latin-1 (an ASCII superset that covers most western languages that use the Latin alphabet), but it is possible that in the future Unicode text editors will become common. These generally use the UTF-8 encoding, which is also an ASCII superset, but with very different use for the characters with ordinals 128-255. While there is no consensus on this subject yet, it is unwise to assume either Latin-1 or UTF-8, even though the current implementation appears to favor Latin-1. This applies both to the source character set and the runtime character set.

2.1 Line structure

A Python program is divided into a number of *logical lines*.

2.1.1 Logical lines

The end of a logical line is represented by the token NEWLINE. Statements cannot cross logical line boundaries except where NEWLINE is allowed by the syntax (e.g., between statements in compound statements). A logical line is constructed from one or more *physical lines* by following the explicit or implicit *line joining* rules.

2.1.2 Physical lines

A physical line is a sequence of characters terminated by an end-of-line sequence. In source files, any of the standard platform line termination sequences can be used—the UNIX form using ASCII LF (linefeed), the Windows form using the ASCII sequence CR LF (return followed by linefeed), or the Macintosh form using the ASCII CR (return) character. All of these forms can be used equally, regardless of platform.

When embedding Python, source code strings should be passed to Python APIs using the standard C conventions for newline characters (the \n character, representing ASCII LF, is the line terminator).

2.1.3 Comments

A comment starts with a hash character (#) that is not part of a string literal, and ends at the end of the physical line. A comment signifies the end of the logical line unless the implicit line joining rules are invoked. Comments are ignored by the syntax; they are not tokens.

2.1.4 Encoding declarations

If a comment in the first or second line of the Python script matches the regular expression <code>[coding[=:]\s*([-\w.]+)]</code>, this comment is processed as an encoding declaration; the first group of this expression names the encoding of the source code file. The recommended forms of this expression are.

```
# -*- coding: <encoding-name> -*-
```

which is recognized also by GNU Emacs, and

```
# vim:fileencoding=<encoding-name>
```

which is recognized by Bram Moolenaar's VIM. In addition, if the first bytes of the file are the UTF-8 byte-order mark ('\xef\xbb\xbf'), the declared file encoding is UTF-8 (this is supported, among others, by Microsoft's notepad).

If an encoding is declared, the encoding name must be recognized by Python. The encoding is used for all lexical analysis, in particular to find the end of a string, and to interpret the contents of Unicode literals. String literals are converted to Unicode for syntactical analysis, then converted back to their original encoding before interpretation starts. The encoding declaration must appear on a line of its own.

2.1.5 Explicit line joining

Two or more physical lines may be joined into logical lines using backslash characters (\), as follows: when a physical line ends in a backslash that is not part of a string literal or comment, it is joined with the following forming a single logical line, deleting the backslash and the following end-of-line character. For example:

```
if 1900 < year < 2100 and 1 <= month <= 12 \
 and 1 <= day <= 31 and 0 <= hour < 24 \
 and 0 <= minute < 60 and 0 <= second < 60:
 return 1</pre>
```

A line ending in a backslash cannot carry a comment. A backslash does not continue a comment. A backslash does not continue a token except for string literals (i.e., tokens other than string literals cannot be split across physical lines using a backslash). A backslash is illegal elsewhere on a line outside a string literal.

2.1.6 Implicit line joining

Expressions in parentheses, square brackets or curly braces can be split over more than one physical line without using backslashes. For example:

Implicitly continued lines can carry comments. The indentation of the continuation lines is not important. Blank continuation lines are allowed. There is no NEWLINE token between implicit continuation lines. Implicitly continued lines can also occur within triple-quoted strings (see below); in that case they cannot carry comments.

2.1.7 Blank lines

A logical line that contains only spaces, tabs, formfeeds and possibly a comment, is ignored (i.e., no NEWLINE token is generated). During interactive input of statements, handling of a blank line may differ depending on the implementation of the read-eval-print loop. In the standard implementation, an entirely blank logical line (i.e. one containing not even whitespace or a comment) terminates a multi-line statement.

2.1.8 Indentation

Leading whitespace (spaces and tabs) at the beginning of a logical line is used to compute the indentation level of the line, which in turn is used to determine the grouping of statements.

First, tabs are replaced (from left to right) by one to eight spaces such that the total number of characters up to and including the replacement is a multiple of eight (this is intended to be the same rule as used by UNIX). The total number of spaces preceding the first non-blank character then determines the line's indentation. Indentation cannot be split over multiple physical lines using backslashes; the whitespace up to the first backslash determines the indentation.

Cross-platform compatibility note: because of the nature of text editors on non-UNIX platforms, it is unwise to use a mixture of spaces and tabs for the indentation in a single source file. It should also be noted that different platforms may explicitly limit the maximum indentation level.

A formfeed character may be present at the start of the line; it will be ignored for the indentation calculations above. Formfeed characters occurring elsewhere in the leading whitespace have an undefined effect (for instance, they may reset the space count to zero).

The indentation levels of consecutive lines are used to generate INDENT and DEDENT tokens, using a stack, as follows.

Before the first line of the file is read, a single zero is pushed on the stack; this will never be popped off again. The numbers pushed on the stack will always be strictly increasing from bottom to top. At the beginning of each logical line, the line's indentation level is compared to the top of the stack. If it is equal, nothing happens. If it is larger, it is pushed on the stack, and one INDENT token is generated. If it is smaller, it *must* be one of the numbers occurring on the stack; all numbers on the stack that are larger are popped off, and for each number popped off a DEDENT token is generated. At the end of the file, a DEDENT token is generated for each number remaining on the stack that is larger than zero.

Here is an example of a correctly (though confusingly) indented piece of Python code:

```
for i in range(len(1)):
 s = l[:i] + l[i+1:]
 p = perm(s)
 for x in p:
 r.append(l[i:i+1] + x)
return r
```

The following example shows various indentation errors:

```
def perm(l): # error: first line indented
for i in range(len(l)): # error: not indented
 s = l[:i] + l[i+1:]
 p = perm(l[:i] + l[i+1:]) # error: unexpected indent
 for x in p:
 r.append(l[i:i+1] + x)
 return r # error: inconsistent dedent
```

(Actually, the first three errors are detected by the parser; only the last error is found by the lexical analyzer—the indentation of return r does not match a level popped off the stack.)

2.1.9 Whitespace between tokens

Except at the beginning of a logical line or in string literals, the whitespace characters space, tab and formfeed can be used interchangeably to separate tokens. Whitespace is needed between two tokens only if their concatenation could otherwise be interpreted as a different token (e.g., ab is one token, but a b is two tokens).

2.2 Other tokens

Besides NEWLINE, INDENT and DEDENT, the following categories of tokens exist: *identifiers, keywords, literals, operators*, and *delimiters*. Whitespace characters (other than line terminators, discussed earlier) are not tokens, but serve to delimit tokens. Where ambiguity exists, a token comprises the longest possible string that forms a legal token, when read from left to right.

2.3 Identifiers and keywords

Identifiers (also referred to as *names*) are described by the following lexical definitions:

```
identifier ::= (letter | "_") (letter | digit | "_")*
letter ::= lowercase | uppercase
lowercase ::= "a"..."z"
uppercase ::= "A"..."Z"
digit ::= "0"..."9"
```

Identifiers are unlimited in length. Case is significant.

2.3.1 Keywords

The following identifiers are used as reserved words, or *keywords* of the language, and cannot be used as ordinary identifiers. They must be spelled exactly as written here:

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

In version 2.4, None became a constant and is now recognized by the compiler as a name for the built-in object None. Although it is not a keyword, you cannot assign a different object to it.

In version 2.5, both as and with are only recognized when the with_statement future feature has been enabled. It will always be enabled in Python 2.6. See section 7.5 for details. Note that using as and with as identifiers will always issue a warning, even when the with_statement future directive is not in effect.

2.3.2 Reserved classes of identifiers

Certain classes of identifiers (besides keywords) have special meanings. These classes are identified by the patterns of leading and trailing underscore characters:

* Not imported by 'from module import *'. The special identifier '' is used in the interactive interpreter to store the result of the last evaluation; it is stored in the __builtin__ module. When not in interactive mode, '_' has no special meaning and is not defined. See section 6.12, "The import statement."

Note: The name '_' is often used in conjunction with internationalization; refer to the documentation for the gettext module for more information on this convention.

- __*__ System-defined names. These names are defined by the interpreter and its implementation (including the standard library); applications should not expect to define additional names using this convention. The set of names of this class defined by Python may be extended in future versions. See section 3.4, "Special method names."
- __* Class-private names. Names in this category, when used within the context of a class definition, are re-written to use a mangled form to help avoid name clashes between "private" attributes of base and derived classes. See section 5.2.1, "Identifiers (Names)."

2.4 Literals

Literals are notations for constant values of some built-in types.

2.4.1 String literals

String literals are described by the following lexical definitions:

```
stringliteral
 ::=
 [ stringprefix ] ( shortstring
 | longstring )
 "r" | "u" | "ur"
 ::=
stringprefix
 | "R" | "U" | "UR"
 | "Ur" | "uR"
 "'" shortstringitem* "'"
shortstring
 ::=
 | '"' shortstringitem* '"'
 "''," longstringitem* "',"
longstring
 ::=
 | '""" longstringitem* '"""
shortstringitem
 shortstringchar | escapeseq
 ::=
 longstringchar | escapeseq
longstringitem
 ::=
shortstringchar
 <any source character except "\"</pre>
 ::=
 or newline or the quote>
 <any source character except "\">
longstringchar
 ::=
escapeseq
 "\" <any ASCII character>
```

One syntactic restriction not indicated by these productions is that whitespace is not allowed between the stringprefix and the rest of the string literal. The source character set is defined by the encoding declaration;

it is ASCII if no encoding declaration is given in the source file; see section 2.1.4.

In plain English: String literals can be enclosed in matching single quotes (') or double quotes ("). They can also be enclosed in matching groups of three single or double quotes (these are generally referred to as triplequoted strings). The backslash (\) character is used to escape characters that otherwise have a special meaning, such as newline, backslash itself, or the quote character. String literals may optionally be prefixed with a letter 'r' or 'R'; such strings are called raw strings and use different rules for interpreting backslash escape sequences. A prefix of 'u' or 'U' makes the string a Unicode string. Unicode strings use the Unicode character set as defined by the Unicode Consortium and ISO 10646. Some additional escape sequences, described below, are available in Unicode strings. The two prefix characters may be combined; in this case, 'u' must appear before 'r'.

In triple-quoted strings, unescaped newlines and quotes are allowed (and are retained), except that three unescaped quotes in a row terminate the string. (A "quote" is the character used to open the string, i.e. either 'or ".)

Unless an 'r' or 'R' prefix is present, escape sequences in strings are interpreted according to rules similar to those used by Standard C. The recognized escape sequences are:

Escape Sequence	Meaning	Notes
\newline	Ignored	
\\	Backslash (\)	
\',	Single quote (')	
\"	Double quote (")	
\a	ASCII Bell (BEL)	
\ b	ASCII Backspace (BS)	
\f	ASCII Formfeed (FF)	
\n	ASCII Linefeed (LF)	
\N{name}	Character named name in the	
	Unicode database (Unicode only)	
\r	ASCII Carriage Return (CR)	
\t	ASCII Horizontal Tab (TAB)	
\u <i>xxxx</i>	Character with 16-bit hex value	(1)
	xxxx (Unicode only)	
\Uxxxxxxxx	Character with 32-bit hex value	(2)
	xxxxxxxx (Unicode only)	
\v	ASCII Vertical Tab (VT)	
\000	Character with octal value ooo	(3,5)
\xh	Character with hex value hh	(4,5)

Notes:

- (1) Individual code units which form parts of a surrogate pair can be encoded using this escape sequence.
- (2) Any Unicode character can be encoded this way, but characters outside the Basic Multilingual Plane (BMP) will be encoded using a surrogate pair if Python is compiled to use 16-bit code units (the default). Individual code units which form parts of a surrogate pair can be encoded using this escape sequence.
- (3) As in Standard C, up to three octal digits are accepted.
- (4) Unlike in Standard C, at most two hex digits are accepted.
- (5) In a string literal, hexadecimal and octal escapes denote the byte with the given value; it is not necessary that the byte encodes a character in the source character set. In a Unicode literal, these escapes denote a Unicode character with the given value.

Unlike Standard C, all unrecognized escape sequences are left in the string unchanged, i.e., the backslash is left in the string. (This behavior is useful when debugging: if an escape sequence is mistyped, the resulting output is more easily recognized as broken.) It is also important to note that the

escape sequences marked as "(Unicode only)" in the table above fall into the category of unrecognized escapes for non-Unicode string literals.

When an 'r' or 'R' prefix is present, a character following a backslash is included in the string without change, and all backslashes are left in the string. For example, the string literal r"\n" consists of two characters: a backslash and a lowercase 'n'. String quotes can be escaped with a backslash, but the backslash remains in the string; for example, r"\"" is a valid string literal consisting of two characters: a backslash and a double quote; r"\"" is not a valid string literal (even a raw string cannot end in an odd number of backslashes). Specifically, a raw string cannot end in a single backslash (since the backslash would escape the following quote character). Note also that a single backslash followed by a newline is interpreted as those two characters as part of the string, not as a line continuation.

When an 'r' or 'R' prefix is used in conjunction with a 'u' or 'U' prefix, then the \uXXXX and \UXXXXXXXX escape sequences are processed while all other backslashes are left in the string. For example, the string literal ur"\u0062\n" consists of three Unicode characters: 'LATIN SMALL LETTER B', 'REVERSE SOLIDUS', and 'LATIN SMALL LETTER N'. Backslashes can be escaped with a preceding backslash; however, both remain in the string. As a result, \uXXXX escape sequences are only recognized when there are an odd number of backslashes.

2.4.2 String literal concatenation

Multiple adjacent string literals (delimited by whitespace), possibly using different quoting conventions, are allowed, and their meaning is the same as their concatenation. Thus, "hello" 'world' is equivalent to "helloworld". This feature can be used to reduce the number of backslashes needed, to split long strings conveniently across long lines, or even to add comments to parts of strings, for example:

Note that this feature is defined at the syntactical level, but implemented at compile time. The '+' operator must be used to concatenate string expressions at run time. Also note that literal concatenation can use different quoting styles for each component (even mixing raw strings and triple quoted strings).

2.4.3 Numeric literals

There are four types of numeric literals: plain integers, long integers, floating point numbers, and imaginary numbers. There are no complex literals (complex numbers can be formed by adding a real number and an imaginary number).

Note that numeric literals do not include a sign; a phrase like -1 is actually an expression composed of the unary operator '-' and the literal 1.

2.4.4 Integer and long integer literals

Integer and long integer literals are described by the following lexical definitions:

```
integer ( "l" | "L" )
longinteger
 ::=
integer
 decimalinteger
 ::=
 | octinteger
 | hexinteger
 nonzerodigit digit* | "0"
decimalinteger
 ::=
octinteger
 "0" octdigit+
 ::=
 "0" ("x" | "X") hexdigit+
hexinteger
 ::=
 "1"..."9"
nonzerodigit
 ::=
 "0"..."7"
octdigit
 ::=
 digit | "a"..."f" | "A"..."F"
hexdigit
 ::=
```

Although both lower case '1' and upper case 'L' are allowed as suffix for long integers, it is strongly recommended to always use 'L', since the letter '1' looks too much like the digit '1'.

Plain integer literals that are greater than the largest representable plain integer (e.g., 2147483647 when using 32-bit arithmetic) are accepted as if they were long integers instead.¹ There is no limit for long integer literals apart from what can be stored in available memory.

Some examples of plain integer literals (first row) and long integer literals (second and third rows):

```
7 2147483647 0177
3L 79228162514264337593543950336L 0377L 0x100000000L
79228162514264337593543950336 0xdeadbeef
```

¹In versions of Python prior to 2.4, octal and hexadecimal literals in the range just above the largest representable plain integer but below the largest unsigned 32-bit number (on a machine using 32-bit arithmetic), 4294967296, were taken as the negative plain integer obtained by subtracting 4294967296 from their unsigned value.

2.4.5 Floating point literals

Floating point literals are described by the following lexical definitions:

```
floatnumber
 ::=
 pointfloat | exponentfloat
 [ intpart ] fraction | intpart "."
pointfloat
 ::=
exponentfloat
 ( intpart | pointfloat ) exponent
 ::=
intpart
 digit+
 ::=
fraction
 "." digit+
 ::=
 ( "e" | "E" ) [ "+" | "-" ] digit+
exponent
 ::=
```

Note that the integer and exponent parts of floating point numbers can look like octal integers, but are interpreted using radix 10. For example, '077e010' is legal, and denotes the same number as '77e10'. The allowed range of floating point literals is implementation-dependent. Some examples of floating point literals:

```
3.14 10. .001 1e100 3.14e-10 0e0
```

Note that floating-point literals do not include a sign; a phrase like -1.0 is actually an expression composed of the unary operator – and the literal 1.0.

2.4.6 Imaginary literals

Imaginary literals are described by the following lexical definitions:

```
imagnumber ::= (floatnumber | intpart) ("j" | "J")
```

An imaginary literal yields a complex number with a real part of 0.0. Complex numbers are represented as a pair of floating point numbers and have the same restrictions on their range. To create a complex number with a nonzero real part, add a floating point number to it, e.g., (3+4j). Some examples of imaginary literals:

```
3.14j 10.j 10j .001j 1e100j 3.14e-10j
```

2.5 Operators

The following tokens are operators:

```
+ - * ** / // %
<< >> & | ^ ~
< > <= >= != <>
```

The comparison operators <> and != are alternate spellings of the same operator. != is the preferred spelling; <> is obsolescent.

2.6 Delimiters

The following tokens serve as delimiters in the grammar:

The period can also occur in floating-point and imaginary literals. A sequence of three periods has a special meaning as an ellipsis in slices. The second half of the list, the augmented assignment operators, serve lexically as delimiters, but also perform an operation.

The following printing ASCII characters have special meaning as part of other tokens or are otherwise significant to the lexical analyzer:

The following printing ASCII characters are not used in Python. Their occurrence outside string literals and comments is an unconditional error:

3 Data model

3.1 Objects, values and types

Objects are Python's abstraction for data. All data in a Python program is represented by objects or by relations between objects. (In a sense, and in conformance to Von Neumann's model of a "stored program computer," code is also represented by objects.)

Every object has an identity, a type and a value. An object's *identity* never changes once it has been created; you may think of it as the object's address in memory. The 'is' operator compares the identity of two objects; the id() function returns an integer representing its identity (currently implemented as its address). An object's type is also unchangeable. An object's type determines the operations that the object supports (e.g., "does it have a length?") and also defines the possible values for objects of that type. The type() function returns an object's type (which is an object itself). The value of some objects can change. Objects whose value can change are said to be *mutable*; objects whose value is unchangeable once they are created are called *immutable*. (The value of an immutable container object that contains a reference to a mutable object can change when the latter's value is changed; however the container is still considered immutable, because the collection of objects it contains cannot be changed. So, immutability is not strictly the same as having an unchangeable value, it is more subtle.) An object's mutability is determined by its type; for instance, numbers, strings and tuples are immutable, while dictionaries and lists are mutable.

Objects are never explicitly destroyed; however, when they become unreachable they may be garbage-collected. An implementation is allowed to postpone garbage collection or omit it altogether—it is a matter of implementation quality how garbage collection is implemented, as long as no objects are collected that are still reachable. (Implementation note: the current implementation uses a reference-counting scheme with (optional)

¹Since Python 2.2, a gradual merging of types and classes has been started that makes this and a few other assertions made in this manual not 100% accurate and complete: for example, it *is* now possible in some cases to change an object's type, under certain controlled conditions. Until this manual undergoes extensive revision, it must now be taken as authoritative only regarding "classic classes", that are still the default, for compatibility purposes, in Python 2.2 and 2.3. For more information, see http://www.python.org/doc/newstyle.html.

delayed detection of cyclically linked garbage, which collects most objects as soon as they become unreachable, but is not guaranteed to collect garbage containing circular references. See the *Python Library Reference Manual* for information on controlling the collection of cyclic garbage.)

Note that the use of the implementation's tracing or debugging facilities may keep objects alive that would normally be collectable. Also note that catching an exception with a 'try ... except' statement may keep objects alive.

Some objects contain references to "external" resources such as open files or windows. It is understood that these resources are freed when the object is garbage-collected, but since garbage collection is not guaranteed to happen, such objects also provide an explicit way to release the external resource, usually a close() method. Programs are strongly recommended to explicitly close such objects. The 'try...finally' statement provides a convenient way to do this.

Some objects contain references to other objects; these are called *containers*. Examples of containers are tuples, lists and dictionaries. The references are part of a container's value. In most cases, when we talk about the value of a container, we imply the values, not the identities of the contained objects; however, when we talk about the mutability of a container, only the identities of the immediately contained objects are implied. So, if an immutable container (like a tuple) contains a reference to a mutable object, its value changes if that mutable object is changed.

Types affect almost all aspects of object behavior. Even the importance of object identity is affected in some sense: for immutable types, operations that compute new values may actually return a reference to any existing object with the same type and value, while for mutable objects this is not allowed. E.g., after 'a = 1; b = 1', a and b may or may not refer to the same object with the value one, depending on the implementation, but after 'c = []; d = []', c and d are guaranteed to refer to two different, unique, newly created empty lists. (Note that 'c = d = []' assigns the same object to both c and d.)

3.2 The standard type hierarchy

Below is a list of the types that are built into Python. Extension modules (written in C, Java, or other languages, depending on the implementation) can define additional types. Future versions of Python may add types to the type hierarchy (e.g., rational numbers, efficiently stored arrays of integers, etc.).

Some of the type descriptions below contain a paragraph listing 'special attributes.' These are attributes that provide access to the implementation and are not intended for general use. Their definition may change in the future.

None This type has a single value. There is a single object with this value. This object is accessed through the built-in name None. It is used to signify the absence of a value in many situations, e.g., it is returned from functions that don't explicitly return anything. Its truth value is false.

NotImplemented This type has a single value. There is a single object with this value. This object is accessed through the built-in name NotImplemented. Numeric methods and rich comparison methods may return this value if they do not implement the operation for the operands provided. (The interpreter will then try the reflected operation, or some other fallback, depending on the operator.) Its truth value is true.

Ellipsis This type has a single value. There is a single object with this value. This object is accessed through the built-in name Ellipsis. It is used to indicate the presence of the '...' syntax in a slice. Its truth value is true.

Numbers These are created by numeric literals and returned as results by arithmetic operators and arithmetic built-in functions. Numeric objects are immutable; once created their value never changes. Python numbers are of course strongly related to mathematical numbers, but subject to the limitations of numerical representation in computers.

Python distinguishes between integers, floating point numbers, and complex numbers:

Integers These represent elements from the mathematical set of integers (positive and negative).

There are three types of integers:

Plain integers These represent whole numbers in the range -2147483648 through 2147483647. (The range may be larger on machines with a larger natural word size, but not smaller.) When the result of an operation would fall outside this range, the result is normally returned as a long integer (in some cases, the exception OverflowError is raised instead). For the purpose of shift and mask operations, integers are assumed to have a binary, 2's complement notation using 32 or more bits, and hiding no bits

from the user (i.e., all 4294967296 different bit patterns correspond to different values).

Long integers These represent numbers in an unlimited range, subject to available (virtual) memory only. For the purpose of shift and mask operations, a binary representation is assumed, and negative numbers are represented in a variant of 2's complement which gives the illusion of an infinite string of sign bits extending to the left.

Booleans These represent the truth values False and True. The two objects representing the values False and True are the only Boolean objects. The Boolean type is a subtype of plain integers, and Boolean values behave like the values 0 and 1, respectively, in almost all contexts, the exception being that when converted to a string, the strings "False" or "True" are returned, respectively.

The rules for integer representation are intended to give the most meaningful interpretation of shift and mask operations involving negative integers and the least surprises when switching between the plain and long integer domains. Any operation except left shift, if it yields a result in the plain integer domain without causing overflow, will yield the same result in the long integer domain or when using mixed operands.

Floating point numbers These represent machine-level double-precision floating point numbers. You are at the mercy of the underlying machine architecture (and C or Java implementation) for the accepted range and handling of overflow. Python does not support single-precision floating point numbers; the savings in processor and memory usage that are usually the reason for using these is dwarfed by the overhead of using objects in Python, so there is no reason to complicate the language with two kinds of floating point numbers.

Complex numbers These represent complex numbers as a pair of machine-level double-precision floating point numbers. The same caveats apply as for floating point numbers. The real and imaginary parts of a complex number z can be retrieved through the read-only attributes z.real and z.imag.

Sequences These represent finite ordered sets indexed by non-negative numbers. The built-in function len() returns the number of items of a sequence. When the length of a sequence is n, the index set contains the numbers $0, 1, \ldots, n-1$. Item i of sequence a is selected by a[i].

Index

Symbols	delitem() (container object	
abs() (numeric object	method)	49
method) 54	delslice() (sequence object	
add() (numeric object	method)	51
method) 52	<u>dict</u> (class attribute)	34
add() (sequence object	<u>dict</u> (function attribute)	30
method) 49	<u>dict</u> (instance attribute)	34,
all(optional module	43	
attribute) 94	<u>dict</u> (module attribute)	33
and() (numeric object	div() (numeric object	
method) 52	method)	52
bases (class attribute) 34	divmod() (numeric object	
builtin (built-in module) . 97,	method)	52
109	doc (class attribute)	34
builtins 97	doc (function attribute)	30
call() (object method) 48	doc (method attribute)	30
call() (object method) 73	doc (module attribute)	33
class (instance attribute) . 34	enter() (context manager	
cmp() (object method) 42	method)	57
cmp() (object method) 42	eq() (object method)	41
coerce() (numeric object	exit() (context manager	
method) 54	method)	57
coerce() (numeric object	<u>file</u> (module attribute)	33
method) 49	float() (numeric object	
complex() (numeric object	method)	54
method) 54	floordiv() (numeric object	
contains() (container object	method)	52
method) 50	ge() (object method)	41
contains() (mapping object	get() (object method)	44
method) 49	getattr() (object method)	43
contains() (sequence object	getattribute() (object	
method) 49	method)	44
debug 84	getitem() (container object	
del() (object method) 39	method)	49
delattr() (object method) 43	getitem() (mapping object	
delete() (object method) . 44	method)	38

<u>getslice()</u> (sequence object		itruediv() (numeric object	
method)	50	method)	53
gt() (object method)	41	ixor() (numeric object	
hash() (object method)	42	method)	54
hex() (numeric object		le() (object method)	41
method)	54	len() (container object	
iadd() (numeric object		method)	49
method)	53	len() (mapping object	
iadd() (sequence object		method)	42
	49	long() (numeric object	
iand() (numeric object		method)	54
method)	54	lshift() (numeric object	
idiv() (numeric object		method)	52
method)	53	lt() (object method)	41
ifloordiv() (numeric object		main (built-in module) 61,	
method)	53	metaclass (data in)	47
ilshift() (numeric object		mod() (numeric object	
method)	54	method)	52
imod() (numeric object		module (class attribute)	34
method)	53	module (function attribute)	30
import() (built-in function)	94	module (method attribute) .	30
imul() (numeric object	-	mul() (numeric object	-
method)	53	method)	52
imul() (sequence object		mul() (sequence object	
method)	49	method)	49
index() (numeric object		name (class attribute)	34
method)	54	name (function attribute)	30
init() (object method)	39	name (method attribute)	30
init() (object method)	32	name (module attribute)	33
initpy	94	ne() (object method)	41
int() (numeric object	-	neg() (numeric object	
method)	54	method)	54
invert() (numeric object		new() (object method)	39
method)	54	nonzero() (object method)	42
ior() (numeric object		nonzero() (object method)	49
method)	54	oct() (numeric object	
ipow() (numeric object		method)	54
method)	53	or() (numeric object	
irshift() (numeric object		method)	52
method)	54	pos() (numeric object	
isub'() (numeric object		method)	54
method)	53	pow() (numeric object	
iter() (container object		method)	52
method)	49	radd() (numeric object	
iter() (sequence object	-	method)	53
method)	49	radd() (sequence object	
,	-	method)	49
		,	

<u>rand()</u> (numeric object		xor() (numeric object	
method)	53	method)	52
rcmp() (object method)	42	EBCDIC	27
rdiv() (numeric object		•	
method)	53	\mathbf{A}	
<u>rdivmod()</u> (numeric object		abs() (built-in function)	54
method)	53	addition	75
repr() (object method)	40	and, operator	79
rfloordiv() (numeric object		and, bit-wise	76
method)	53	anonymous, function	79
rlshift() (numeric object		append() (sequence object	
method)	53	method)	49
rmod() (numeric object		argument, function	29
method)	53	arithmetic, conversion	63
rmul() (numeric object		arithmetic, operation binary	74
method)	53	arithmetic, operation unary	73
rmul() (sequence object		array (standard module)	28
method)	49	ASCII 7, 15, 17, 21,	
ror() (numeric object		assert, statement	84
method)	53	AssertionError, exception	84
rpow() (numeric object		assertions, debugging	84
method)	53	assignment, attribute 84,	
rrshift() (numeric object		assignment, augmented	87
method)	53	assignment, class attribute	33
rshift() (numeric object		assignment, class instance	
method)	52	attribute	34
rsub() (numeric object		assignment, slicing	86
method)	53	assignment, statement 28,	84
rtruediv() (numeric object		assignment, subscription	86
method)	53	assignment, target list	85
rxor() (numeric object		atom	63
method)	53	attribute	25
set() (object method)	44	attribute, assignment 84,	86
setattr() (object method)	43	attribute, assignment class	33
setattr() (object method)	43	attribute, assignment class	
setitem() (container object		instance	34
method)	49	attribute, class	33
setslice() (sequence object		attribute, class instance	34
method)	50	attribute, deletion	89
slots (data in)	46	attribute, generic special	25
str() (object method)	41	attribute, reference	68
sub() (numeric object		attribute, special	25
method)	52	AttributeError, exception	68
truediv() (numeric object		augmented, assignment	87
method)	52		
unicode() (object method)	43	В	
		back-quotes 41,	67

backslash character 11	class, statement 107
backward, quotes	class instance, attribute 34
binary, arithmetic operation 74	class instance, attribute
binary, bit-wise operation 76	assignment
binding, global name 96	class instance, call 73
binding, name 59, 84, 93, 94, 105,	class instance, object 32–34, 73
107	class object, call 32, 33, 72
bit-wise, and	class, attribute 33
bit-wise, operation binary 76	class, attribute assignment 33
bit-wise, operation unary 73	class, classic 38
bit-wise, or	class, constructor 39
bit-wise, xor	class, definition 90, 107
blank line 11	class, instance 34
block 59	class, name 107
block, code 59	class, new-style 38
BNF 6, 63	class, object
Boolean, object	class, old-style 38
Boolean, operation	classic, class
break, statement . 92, 101, 103, 104	clause 99
bsddb (standard module) 28	clear() (mapping object
built-in function, call	method) 49
built-in function, object 32, 72	cmp() (built-in function) 42
built-in method, call	co_argcount (code object
built-in method, object 32, 72	attribute) 35
built-in, method	co_cellvars (code object
built-in, module 93	attribute) 35
byte 27	co_code (code object attribute) . 35
bytecode	co_consts (code object
	attribute) 35
\mathbf{C}	co_filename (code object
C	attribute) 35
C	co_firstlineno (code object
call	attribute) 35
call, built-in function	co_flags (code object attribute) 35
call, built-in method	co_freevars (code object
call, class instance	attribute) 35
call, class object 32, 33, 72	co_lnotab (code object
call, function	attribute) 35
call, instance	co_name (code object attribute) . 35
call, method	co_names (code object attribute) 35
call, procedure	co_nlocals (code object
call, user-defined function 72	attribute) 35
callable, object	co_stacksize (code object
chaining, comparisons	attribute) 35
character	co_varnames (code object
character set	attribute) 35
chr() (built-in function) 27	code block 93
(, (Same in rancolon) 21	

code, block 59	deletion, target 88
code, object 35	deletion, target list 88
comma 65	delimiters
comma, trailing 80, 89	destructor 39, 85
command line 109	dictionary, display 66
comment 10	dictionary, object 28, 33, 42, 67, 68
comparison 76	86
comparison, string 27	display, dictionary 66
comparisons	
comparisons, chaining 77	
compile() (built-in function) 96	
complex	divmod() (built-in function) . 52, 53
literal 19	
complex() (built-in function) 54	Į.
complex, number 26	\mathbf{E}
complex, object 26	elif, keyword 100
compound, statement 99	
comprehensions, list 65	Empsis, object Ze
constant 15	erse, key word 92, 100, 101, 100
constructor, class 39	eise, danging 100
container 24, 33	, empty, ust oc
context manager 57	, chipty, tupic 20, 00
continue, statement 92, 101, 103	encodings
104	CHVII OHIHICHU 00
conversion, arithmetic 63	error handling
conversion, string 41, 67, 83	. 611018 02
copy() (mapping object method) 49	cscape sequence
count() (sequence object	eval() (built-in function) 30, 31,
method) 49	110
11001104)	evaluation, order oc
D	exc_info (in module sys) 36
_	exc_traceback (in module sys) . 36
dangling, else 100	
data 23	• • • • • • • • • • • • • • • • • • • •
data, type 24	· ,
data, type immutable 65	
datum	- · · · · · · · · · · · · · · · · · · ·
dbm (standard module) 28	*
debugging, assertions 84	
decimal literal	
DEDENT token 12, 100	
def , statement 105	·
default, parameter value 106	
definition, class 90, 107	
definition, function 90, 105	
del, statement	
delete	5
deletion, attribute 89) TypeError 74

ValueError 70	6 frame, object 36
ZeroDivisionError 74	4 free, variable 59, 88
exclusive, or 70	6 from, keyword 93, 94
exec, statement 96, 9	7 from, statement 60, 94
execfile() (built-in function) 9	func_closure (function
execution model 59	9 attribute) 30
execution, frame 59, 10	7 func_code (function attribute) 30
execution, restricted 60	func_defaults (function
execution, stack 30	30 attribute) 30
expression 63	B func_dict (function attribute) 30
expression, generator 60	func_doc (function attribute) 30
expression, lambda 79	func_globals (function
expression, list 80, 83, 88	5 attribute) 30
expression, statement 83	3 function
extend() (sequence object	generator 90
method) 49	9 function, anonymous 79
extended print statement 89	9 function, argument 29
extended slicing 2	7 function, call 29, 72
extended, slicing 69	9 function, call user-defined 72
extension, filename 93	3 function, definition 90, 105
extension, module 24	,
-	function, object 29, 32, 72, 105
\mathbf{F}	function, user-defined 29
f_back (frame attribute) 3	future, statement 94
f_builtins (frame attribute) 30	³ c
f_code (frame attribute) 3	\mathbf{G}
f_exc_traceback (frame	garbage collection 24
attribute) 30	
f_exc_type (frame attribute) 30	
f_exc_value (frame attribute) 30	function 31, 90
f_globals (frame attribute) 36	iterator 31, 90
f_lasti (frame attribute) 36	generator expression, object 66
f_lineno (frame attribute) 3	generator, expression 66
f_locals (frame attribute) 3e	6 generator, object 35, 66
f_restricted (frame attribute) . 3	generic, special attribute 25
f_trace (frame attribute) 3	get() (mapping object method) . 49
False 20	global, statement 85, 88, 96
file, object 34, 110	global, name binding 96
filename, extension 93	9 , 1
finally, keyword 90, 92, 103	
float() (built-in function) 5	4 grammar 6
floating point literal 19	grouping 12
floating point, number 20	
floating point, object 20	\mathbf{H}
for, statement 92, 10	
	nandie an exception 02
form, lambda	handler, exception

has_key() (mapping object	integer, object 25
method) 49	integer, representation 26
hash() (built-in function) 42	interactive mode 109
hash character 10	internal type 34
hex() (built-in function) 54	interpreter 109
hexadecimal literal	inversion 74
hierarchical, module names 94	invocation 29
hierarchy, type 24	is , operator
0, 01	is not, operator 78
\mathbf{I}	item selection 26
id() (built-in function) 23	item, sequence 68
identifier	item, string 69
identifier	items() (mapping object
· ·	method) 49
<i>3</i> /	iteritems() (mapping object
if, statement	method) 49
	iterkeys() (mapping object
<pre>im_func (method attribute) . 30, 31 im_self (method attribute) . 30, 31</pre>	method) 49
	itervalues() (mapping object
9 7	method) 49
	,
1 / 0	\mathbf{J}
immutable, data type	
immutable, object 27, 65, 67	Java, language 26
import, statement	K
ImportError, exception 93, 94	
in, keyword	key 66
	key/datum pair 66
	keys() (mapping object method) 49
	keyword 14
	elif 100
1	else 92, 100, 101, 103
index() (sequence object	except 102
method)	finally 90, 92, 103
indices() (slice method) 37	from 93, 94
inheritance	in 101
initialization, module	L
input	L
raw	lambda, expression 79
input() (built-in function) 110	lambda, form
insert() (sequence object	language, C 24, 26, 32, 76
method)	language, Java 26
instance, call	language, Pascal 101
instance, class	last_traceback (in module sys) 36
instance, object	leading whitespace 12
int() (built-in function) 54	len() (built-in function) . 26, 28, 49
integer	lexical analysis 9
integer literal	lexical definitions 7

license	multiplication 74
of Python 113	mutable object 23
line continuation 11	mutable sequence
line joining 9, 11	loop over 102
line structure 9	mutable sequence, object 28
list, assignment target 85	mutable, object 28, 84, 86
list, comprehensions 65	
list, deletion target 88	\mathbf{N}
list, display 65	name
list, empty 66	name, binding 59, 84, 93, 94, 105,
list, expression 80, 83, 85	107
list, object 28, 66, 68, 69, 86	name, binding global 96
list, target 85, 101	name, class
literal 15, 64	name, function 105
locals() (built-in function) 97	name, mangling 64
logical line 9	name, module
long() (built-in function) 54	name, rebinding 84
long integer literal 19	name, unbinding 88
long integer, object	NameError (built-in exception) 59
loop	NameError, exception 64
over mutable sequence 102	names, hierarchical module 94
loop control, target 92	names, private
loop, statement 92, 100, 101	namespace
	namespace, global 30
\mathbf{M}	
	namespace, module 33
makefile() (socket method) 34	namespace, module 33 negation 73
makefile() (socket method) 34 mangling, name 64	namespace, module 33 negation 73
makefile() (socket method) 34	namespace, module
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93 module, built-in 93	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93 module, built-in 93 module, extension 24	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93 module, built-in 93 module, extension 24 module, initialization 93	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19 numeric, object 25, 34
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module 93 module, built-in 93 module, extension 24 module, initialization 93 module, name 93	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module 93 module, built-in 93 module, extension 24 module, initialization 93 module, name 93 module, names hierarchical 94	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19 numeric, object 25, 34 O
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93 module, built-in 93 module, extension 24 module, initialization 93 module, name 93 module, names hierarchical 94 module, namespace 33	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19 numeric, object 25, 34 O object
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module 93 module, built-in 93 module, extension 24 module, initialization 93 module, name 93 module, names hierarchical 94 module, object 32, 68	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19 numeric, object 25, 34 O O object 23 object, Boolean 26
makefile() (socket method) 34 mangling, name 64 mapping, object 28, 34, 68, 86 membership, test 78 method, built-in 32 method, call 72 method, object 30, 32, 72 method, user-defined 30 minus 73 module importing 93 module, built-in 93 module, extension 24 module, initialization 93 module, name 93 module, names hierarchical 94 module, namespace 33 module, object 32, 68 module, search path 93	namespace, module 33 negation 73 new-style, class 38 NEWLINE token 9, 100 newline, suppression 89 None, object 25, 83 not, operator 79 not in, operator 78 notation 6 NotImplemented, object 25 null, operation 88 number 19 number, complex 26 number, floating point 26 numeric literal 19 numeric, object 25, 34 O object

object, class 32, 33, 72, 107	operation, shifting 75
object, class instance 32–34, 73	operation, unary arithmetic 73
object, code	operation, unary bit-wise 73
object, complex 26	and 79
object, dictionary 28, 33, 42, 67, 68,	in 78
86	is 78
object, Ellipsis	is not 78
object, file 34, 110	not 79
object, floating point	not in 78
object, frame 36	or 79
object, function 29, 32, 72, 105	operator, overloading 38
object, generator 35, 66	operator, precedence
object, generator expression 66	operators 20
object, immutable 27, 65, 67	or, operator 79
object, immutable sequence 27	or, bit-wise 76
object, instance	or, exclusive 76
object, integer 25	or, inclusive 76
object, list 28, 66, 68, 69, 86	ord() (built-in function) 27
object, long integer 26	order, evaluation 80
object, mapping 28, 34, 68, 86	output 83, 89
object, method 30, 32, 72	output, standard 83, 89
object, module 32, 68	OverflowError (built-in
object, mutable 28, 84, 86	exception) 26
object, mutable sequence 28	overloading, operator 38
object, None	_
object, NotImplemented 25	P
object, numeric	packages 94
object, plain integer 26	parameter, value default 106
object, recursive 67	parenthesized form 65
object, sequence . 26, 34, 68, 69, 78,	parser 9
86, 101	Pascal, language 101
object, slice 49	pass, statement 88
object, string 27, 68, 69	path, module search 93
object, traceback 36, 91, 103	physical line 9, 11, 16
object, tuple 28, 68, 69, 80	plain integer literal 19
object, unicode	plain integer, object 26
object, user-defined function 29, 72,	plus 74
105	pop() (mapping object method) . 49
object, user-defined method 30	pop() (sequence object method) . 49
oct() (built-in function) 54	popen() (in module os) 34
octal literal	popitem() (mapping object
old-style, class	method) 49
open() (built-in function) 34	pow() (built-in function) 52, 53
operation, binary arithmetic 74	precedence, operator
operation, binary bit-wise 76	primary 68
operation, Boolean	print, statement 41, 89
operation, null	private, names 64

procedure, call 83	simple, statement 83
program 109	singleton, tuple
Python Enhancement Proposals	slice 69
PEP 0255 91	slice() (built-in function) 37
PEP 0342 91	slice, object 49
PEP 0343 57, 105	slicing
1 11 0010 01, 100	slicing, assignment 86
Q	67 6
▼	67
quotes, backward	sort() (sequence object method) 49
quotes, reverse 41, 67	source character set 10
D	space 12
R	special, attribute
raise, statement 91	special, attribute generic 25
,	stack, execution
1	stack, trace
raising, exception	Standard C
range() (built-in function) 101	standard input 109
raw input 110	standard, output
raw string 16	start (slice object attribute) 37, 70
raw_input() (built-in function) 110	statement
readline() (file method) 110	assignment, augmented 87
rebinding, name 84	statement grouping 12
recursive, object 67	
reference counting 24	assert
reference, attribute	statement, assignment 28, 84
release history	break 92, 101, 103, 104
of Python	class 107
remove() (sequence object	statement, compound 99
method) 49	continue 92, 101, 103, 104
repr() (built-in function) 40, 67, 83	def 105
representation, integer 26	del 28, 40, 88
reserved word	exec 96, 97
restricted, execution	statement, expression
	for 92, 101
return, statement 89, 103, 104	from 60, 94
reverse() (sequence object	statement, future 94
method)	global 85, 88, 96
reverse, quotes	if 100
RuntimeError, exception 89	import 32, 93
C	statement, loop 92, 100, 101
\mathbf{S}	pass
scope 59	print 41, 89
search, path module	
sequence, item	raise
sequence, object . 26, 34, 68, 69, 78,	return 89, 103, 104
86, 101	statement, simple
setdefault() (mapping object	try 37, 102
	while 92, 100
· · · · · · · · · · · · · · · · · · ·	with 57, 104
shifting, operation	

yield 9	90	test, identity 78
		test, membership 78
		token 9
		trace, stack 36
stdout (in module sys) 34, 8	39	traceback, object 36, 91, 103
step (slice object attribute) . 37, 7		trailing, comma 80, 89
stop (slice object attribute) . 37, 7		triple-quoted string 16
	90	True
str() (built-in function) 41, 6	67	try, statement 37, 102
string		tuple, display 65
Unicode		tuple, empty
string literal 1		tuple, object 28, 68, 69, 80
		tuple, singleton 28
string, conversion 41, 67, 8		type 24
	39	type() (built-in function) 23
string, object 27, 68, 6	69	type of an object
subscription 26, 28, 6	68	type, data 24
_		type, hierarchy 24
subtraction 7		type, immutable data 65
suite 9		TypeError, exception 74
suppression, newline 8		types, internal 34
syntax 6, 6	33	
	93	${f U}$
sys (built-in module) 89, 93, 10	3,	unary, arithmetic operation 73
109		unary, bit-wise operation 73
sys.exc_info 3) C:	unbinding, name 88
sys.exc_traceback 3	o 6	UnboundLocalError 60
sys.last_traceback 3	30	unichr() (built-in function) 27
sys.modules 9	93	Unicode
sys.stderr 3	34	unicode() (built-in function) 28, 43
sys.stdin 3	34	Unicode Consortium 16
sys.stdout 3	34	unicode, object 28
SystemExit (built-in exception) . 6	32	UNIX
		unreachable object 24
${f T}$		unrecognized escape sequence 17
tab 1		update() (mapping object
	35	method) 49
		user-defined function, object 29, 72,
target, list 85, 10		105
		user-defined method, object 30
		user-defined, function 29
9 ,		user-defined, function call 72
		user-defined, method 30
,		user-defined, module 93
\	37	,
	37	\mathbf{V}
,	20	•
		value of an object 23

value, default parameter 106
ValueError, exception 76
values() (mapping object
method) 49
values, writing 83, 89
variable, free
\mathbf{W}
while, statement 92, 100
whitespace $\dots 12$
with, statement 57, 104
writing, values 83, 89
X
xor, bit-wise
Y
yield, statement 90
${f Z}$
ZeroDivisionError exception 74