Guía de Referencia Rápida de Python

Generalidades

Una declaración debe estar toda en una sola línea. Para romper una declaración en múltiples líneas debe usarse '\' al final de cada una de ellas (salvo la última).

Excepción: siempre se puede romper dentro de cualquier par (), [] o { }, o en una cadena delimitada por comillas triples.

- En una línea pueden aparecer más de una declaración separándolas por ';'.
- Los comentarios comienzan con '#' y continúan hasta el final de la línea.
- Un identificador está formado por una letra o símbolo '_' seguido de más letras, números o símbolos '_'.
- Python distingue mayúsculas de minúsculas.

Tipos de datos

Los tipos de datos en Python se dividen en mutables, si su contenido puede cambiarse, e inmutables, si su contenido no puede cambiarse.

Constantes lógicas (bool)

- True (verdadero).
- False (falso).
- Las constantes lógicas son datos inmutables.

Números

- Enteros (*int*): 1234, -123456789.
- Reales o números en coma flotante (float): 0.001, 10., 3.14e-10.
- Complejos (*complex*): 2+3j, .5-1.4j, 1j.
- Todos los tipos de números son datos inmutables.

Secuencias

- Listas (*list*): delimitadas por corchetes y los elementos separados por comas:
 [], [1], [1, 2, 3].
- Tuplas (tuple): delimitadas por paréntesis y los elementos separados por comas: (), (1,), (1, 2, 3).
- Rangos (range): se crean con la función range: range(10), range(5, 10), range(2, 10, 2).
- Cadenas (*string*): delimitadas por comillas simples ('Hola'), dobles ("Hola") o triples ('''Hola''', """Hola""").
- Las listas son datos mutables. Las tuplas, rangos y cadenas son datos inmutables.

Diccionarios (dict)

- Pares clave:valor separados por coma y delimitados por llaves: {1:'primero', 'segundo':2}.
- Las claves deben ser datos inmutables.
- Los diccionarios son datos mutables.

Conjuntos

- Los conjuntos son colecciones no ordenadas de elementos no duplicados.
- Los elementos de un conjunto deben ser datos inmutables.
- set(secuencia) crea un conjunto mutable con los elementos de la secuencia especificada, descartando las repeticiones. Salvo para el conjunto vacío, se puede construir un conjunto encerrando sus elementos entre llaves: {1, 2, 3}.
- frozenset(secuencia) crea un conjunto inmutable con los elementos de la secuencia especificada, descartando las repeticiones.

Otros tipos de datos

• La constante None es el dato nulo.

Operaciones sobre los tipos de datos básicos

Operadores lógicos

Declaración	Evalúa a
bool(expr)	True si expr es verdadera, False en caso con-
	trario
expr1 or expr2	False si expr1 y expr2 son falsos, True en
	caso contrario
expr1 and expr2	True si expr1 y expr2 son verdaderos, True
	en caso contrario
not expr	True si expr es falsa, False en caso contrario

- La constante None, los ceros numéricos, las secuencias vacías y los diccionarios y conjuntos vacíos se consideran falsos. El resto de datos se consideran verdaderos.
- Los operadores or y and solo evalúan expr2 en caso necesario.

Operadores de comparación

Operador	Significado
<	Menor estricto que
<=	Menor o igual que
>	Mayor estricto que
>=	Mayor o igual que
==	Igual que
!=	Distinto que
is	Idéntico a
is not	No idéntico a

• Están definidos entre cualesquiera tipos de datos.

Operadores numéricos

Operación	Resultado
x+y	Suma de x e y
х-у	Diferencia de x e y

Operación	Resultado
x*y	Producto de x e y
x/y	División de x por y
x**y	x elevado a y
х//у	Cociente de la división de x por y
x %y	Resto de la división de x por y
divmod(x,y)	La tupla (x//y, x%y)
-x	x negado
abs(x)	Valor absoluto de x
round(x, n)	Redondea x al valor más cercano con n dígitos
	tras la coma decimal. El valor por defecto de
	n es 0
int(x)	x convertido a entero
float(x)	x convertido a real

Operaciones sobre secuencias

Operación	Resultado
x in s	True si un elemento de s es igual a x, False
	en caso contrario
x not in s	False si un elemento de s es igual a x, True
	en caso contrario
s1+s2	Concatenación de s1 y s2
s*n	n copias de s concatenadas
n*s	
s[i]	i-ésimo elemento de s
s[i:j:salto]	Porción de s con los elementos en los índices
	de la progresión aritmética desde i (incluido)
	hasta j (excluido) con diferencia salto
len(s)	El número de elementos de s
max(s)	Mayor elemento de ${f s}$
min(s)	Menor elemento de s
sorted(s,clave,inv)	Lista con los elementos de s en orden. clave es
	una función que proporciona de cada elemento
	de s su clave de comparación. inv determina
	si el orden es ascendente o descendente
sum(s, valini)	Devuelve la suma de la secuencia de números
	s, añadiéndole además valini. El valor por
	defecto de valini es 0

- Si s es una cadena, entonces los operadores in y not in comprueban si x es una subcadena o no es una subcadena de s.
- Si i o j son negativos, entonces son relativos al final de la secuencia; es decir, se considera len(s)+i o len(s)+j en su lugar.
- Si i o j son mayores que len(s), entonces se considera len(s) en su lugar.
- El valor por defecto de j es len(s). El valor por defecto de salto es 1.

Operaciones sobre cadenas

Operación	Resultado
s.isalnum()	True si todos los caracteres de s son alfanumé-
	ricos, False en caso contrario
s.isalpha()	True si todos los caracteres de s son alfabéticos,
	False en caso contrario
s.isdigit()	True si todos los caracteres de s son dígitos,
	False en caso contrario
s.islower()	True si todos los caracteres de s están en mi-
	núsculas, False en caso contrario
s.isspace()	True si todos los caracteres de s son espacios
	en blanco, False en caso contrario
s.isupper()	True si todos los caracteres de s están en ma-
	yúsculas, False en caso contrario
s.capitalize()	Una copia de s con solo el primer carácter en
	mayúsculas
s.lower()	Una copia de s con todos los caracteres de s en
	minúsculas
s.upper()	Una copia de s con todos los caracteres en
	mayúsculas
s.swapcase()	Una copia de s transformando mayúsculas en
	minúsculas y viceversa
s.count(sub,ini,fin)	Número de ocurrencias de la subcadena sub en
	s[ini:fin]
s.find(sub,ini,fin)	El menor índice donde se encuentra sub como
	subcadena de s[ini:fin], -1 si no se encuentra

<i>Operación</i>	Resultado
s.index(sub,ini,fin)	Igual que s.find(sub,ini,fin), pero provoca
	un error si la subcadena no se encuentra
s.rfind(sub,ini,fin)	El mayor índice donde se encuentra sub como
	subcadena de s[ini:fin], -1 si no se encuentra
s.rindex(sub,ini,fin)	Igual que s.rfind(sub,ini,fin), pero provo-
	ca un error si la subcadena no se encuentra
s.join(sec)	Concatenación de las cadenas contenidas en
	sec, separadas por s
s.replace(vie, nue, max)	Una copia de s con todas (o max) las ocurren-
	cias de la subcadena vie reemplazadas por la
	subcadena nue
s.split(sep,max)	La lista de todas (o max) palabras obtenidas de
	s usando sep como cadena delimitadora
s.rsplit(sep,max)	Igual que s.split(sep,max), pero desde el fi-
	nal de la cadena
s.format(args)	Realiza una operación de formateo. La cadena
	s puede contener texto literal junto con campos
	de reemplazamiento delimitados por llaves.

- El valor por defecto de ini es 0, y el valor por defecto de fin es len(s).
- Los métodos isalnum, isalpha, isdigit e isspace devuelven False si la cadena no contiene al menos un carácter. Los métodos islower e isupper devuelven False si la cadena no contiene al menos un carácter alfabético.
- El valor por defecto de sep es espacio en blanco. El argumento max es opcional.
- Ejemplos de operaciones de formateo:
 - 1. '{}, {}, {}'.format('a', 'b', 'c') proporciona 'a, b, c'
 - 2. '{2}, {1}, {0}'.format('a', 'b', 'c') proporciona 'c, b, a'
 - 3. '{0}{1}{0}'.format('abra', 'cad') proporciona 'abracadabra'
 - 4. 'Valor de PI: {parteentera}, {partedecimal}'.format(parteentera=3, partedecimal=1415) proporciona 'Valor de PI: 3,1415'

Operaciones sobre listas

Operación	Resultado
s[i]=x	El i-ésimo elemento de s es reemplazado por x
del s[i]	Elimina el i-ésimo elemento de s
s[i:j]=t	La porción de s con los elementos en las posiciones de la progresión aritmética desde i (incluido) hasta j (excluido) es reemplazada por t
del s[i:j]	Lo mismo que s[i:j]=[]
s[i:j:salto]=t	Los elementos de s en las posiciones de la progresión aritmética desde i (incluido) hasta j (excluido) con diferencia salto son reemplazados por los elementos de t
del s[i:j:salto]	Los elementos de s en las posiciones de la progresión aritmética desde i (incluido) hasta j (excluido) con diferencia salto son eliminados
s.append(x)	Añade x al final de s
s.extend(x)	Añade los elementos de x al final de s
s.count(x)	El cardinal del conjunto {i : s[i]==x}
s.index(x,ini,fin)	El menor i tal que ini \leq i $<$ fin y s[i]==x
s.insert(i,x)	Inserta x en la posición i -ésima de s
s.remove(x)	Elimina la primera ocurrencia de x en s
s.pop(i)	Lo mismo que x=s[i]; del s[i]; return x
s.reverse()	Invierte el orden de los elementos de s
s.sort(clave, inv)	Ordena los elementos de s

- En la operación s[i:j:salto] = t, la secuencia t debe tener la misma longitud que la secuencia s.
- Los métodos reverse y sort modifican la lista. No devuelven el resultado para poner de manifiesto este efecto lateral.
- El argumento del método pop toma -1 como valor por defecto, por lo que por defecto el último elemento de la lista es eliminado y devuelto.

Operaciones sobre diccionarios

Operación	Resultado
d[k]	El elemento de d con clave k
d[k]=x	Establece a x el valor del elemento de d con clave k
del d[k]	Elimina el elemento de d con clave k
k in d	True si k es una clave de d, False en caso contrario
k not in d	True si k no es una clave de d, False en caso contrario
d.clear()	Elimina todos los elementos de d
d.copy()	Proporciona una copia de d
d.get(k, x)	Si k es una clave de d devuelve su valor, en caso contrario devuelve x
d.setdefault(k, x)	Si k es una clave de d devuelve su valor, en caso contrario inserta en d la clave k con valor x
d.items()	Los pares (clave, valor) de d
d.keys()	Las claves de d
d.values()	Los valores de d

Operaciones sobre conjuntos

Operación	Resultado
elt in s	True si elt pertenece a s, False en caso
	contrario
elt not in s	True si elt no pertenece a s, False en
	caso contrario
s1.isdisjoint(s2)	True si s1 no tiene ningún elemento en
	común con s2, False en caso contrario
s1.issubset(s2)	True si todo elemento de s1 pertenece a
	s2, False en caso contrario
s1.issuperset(s2)	True si todo elemento de s2 pertenece a
	s1, False en caso contrario
s1.intersection(s2)	Nuevo conjunto con los elementos comu-
s1 & s2	nes a s1 y s2
s1.union(s2)	Nuevo conjunto con los elementos de s1
s1 s2	y de s2
s1.difference(s2)	Nuevo conjunto con los elementos que per-
s1 - s2	tenecen a s1, pero no a s2

Operación	Resultado
s1.symmetric_difference(s2)	Nuevo conjunto con los elementos que per-
s1 ^ s2	tenecen a s1 o a s2, pero no a ambos
s.copy()	Nuevo conjunto copia del conjunto s
s.add(elt)	Añade elt al conjunto mutable s
s.update(sec)	Añade los elementos de la secuencia sec
	al conjunto mutable s
s.discard(elt)	Elimina elt del conjunto mutable s
s.remove(elt)	Elimina elt del conjunto mutable s, pero
	provoca un error si elt no está en s
s.clear()	Elimina todos los elementos del conjunto
	mutable s

Declaraciones

Declaración	Resultado
pass	Declaración nula
del nombre	Borra el dato llamado nombre
global nombre	Establece como global la variable nombre
raise TipoError	Provoca un error de tipo TipoError

Operadores de asignación

Operador	Resultado
a=b	Asigna el dato b a la etiqueta a
a+=b	Lo mismo que a=a+b
a-=b	Lo mismo que a=a-b
a*=b	Lo mismo que a=a*b
a/=b	Lo mismo que a=a/b
a %=b	Lo mismo que a=a %b
a**=b	Lo mismo que a=a**b

• El operador de asignación puede desempaquetar secuencias:

(a,b)=range(2) es lo mismo que a=0;b=1
x,y=y,x intercambia los valores de x e y

• Es posible realizar asignaciones múltiples:

a=b=c=0 es lo mismo que a=0; b=0; c=0

Declaraciones de control de flujo

Declaración	Significado
<pre>if condición:</pre>	Condicionales simple, doble y múltiple
consecuencias	
elif condición:	
consecuencias	
else:	
alternativas	
while condición:	Bucle mientras
acciones	
for elt in secuencia:	Bucles para y desde
acciones	
break	Interrupción de un bucle
continue	Continuación de un bucle

Definición de funciones

def nombre_función (parámetros):
 'documentación'
 acciones
 return resultado

• parámetros es una sucesión de identificadores separados por comas:

Los argumentos se pasan a la función por posición o por nombre:

$$nula(1, z=3, 2)$$

hace que los parámetros tomen los siguientes valores:

$$x=1, y=2, z=3$$

■ La sucesión de parámetros puede contener uno de la forma *nombre, en cuyo caso se le asignará la tupla de todos los argumentos proporcionados por posición que no correspondan a otro parámetro:

hace que los parámetros tomen los siguientes valores:

$$x=1$$
, $y=2$, $z=3$, $args=(4, 5, 6)$

■ La sucesión de parámetros puede contener uno de la forma **nombre, en cuyo caso se le asignará un diccionario con todos los argumentos proporcionados por nombre que no correspondan a otro parámetro:

hace que los parámetros tomen los siguientes valores:

$$x=1$$
, $y=2$, $z=3$, $kwargs=\{u:4, v:5, w:6\}$

■ La declaración **return** devuelve el resultado de aplicar la función a los argumentos proporcionados. Si no se incluye, entonces la función devuelve None (y, entonces, la consideramos un procedimiento).

Funciones predefinidas

Función	Resultado
help()	Invoca el sistema de ayuda
dir()	Devuelve la lista de variables definidas
vars()	Devuelve un diccionario con los nombres
	y valores de las variables definidas
globals()	Devuelve un diccionario con los nombres y
	valores de las variables globales definidas
locals()	Devuelve un diccionario con los nombres
	y valores de las variables locales definidas
eval(cadena)	Evalúa cadena como una expresión de
	Python

Función	Resultado
input(mensaje)	Escribe mensaje en pantalla, lee una línea
	desde el teclado y la devuelve como una
	cadena
isinstance(dato, tipodato)	Comprueba si dato es del tipo especifica-
	do
str(dato)	Devuelve una cadena conteniendo una re-
	presentación escribible de dato
$print(s_1, \ldots, s_n,$	Escribe en pantalla representaciones de
sep=' ', end='\n')	$s_1,, s_n$ separadas por sep y seguidas
	por end

Definición de clases de objetos

class nombre_clase:
 definición de métodos

define la clase básica nombre_clase y

class nombre_clase (nombre_superclase):
 definición de métodos

define la clase nombre_clase que hereda de la clase nombre_superclase.

Métodos especiales y redefinición de operadores

$M\'etodo$	Descripción
init(propio,args)	Procedimiento que inicializa la instan-
	cia a partir de args
str(propio)	Función que devuelve una cadena re-
	presentando la instancia
lt(propio, otro)	Función utilizada para la compara-
	ción propio <otro< td=""></otro<>
le(propio, otro)	Función utilizada para la compara-
	ción propio<=otro
gt(propio, otro)	Función utilizada para la compara-
	ción propio>otro
ge(propio, otro)	Función utilizada para la compara-
	ción propio>=otro

Método	Descripción
eq(propio, otro)	Función utilizada para la compara-
	ción propio==otro
ne(propio, otro)	Función utilizada para la compara-
	ción propio!=otro
add(propio, otro)	Función utilizada para la operación
	propio+otro
sub(propio, otro)	Función utilizada para la operación
	propio-otro
mul(propio, otro)	Función utilizada para la operación
	propio*otro
truediv(propio, otro)	Función utilizada para la operación
	propio/otro
floordiv(propio, otro)	Función utilizada para la operación
	propio//otro
mod(propio, otro)	Función utilizada para la operación
	propio%otro
pow(propio, otro)	Función utilizada para la operación
	propio**otro
neg(propio)	Función utilizada para la operación
	-propio
len(propio)	Función utilizada para la operación
	len(propio)
getitem(propio, k)	Función utilizada para la operación
	propio[k]
setitem(propio, k, valor)	Función utilizada para la operación
	propio[k]=valor
delitem(propio, k)	Función utilizada para la operación
	del propio[k]
contains(propio, elt)	Función utilizada para la operación
	elt in propio

Módulos

Declaración	Resultado
$oxed{import}$ módulo $_1$,, módulo $_n$	Importa los módulos especificados
from módulo import	Importa los nombres especificados del
\mathtt{nombre}_1 ,, \mathtt{nombre}_n	módulo indicado
from módulo import *	Importa todos los nombres definidos
	en el módulo especificado

Módulo string

Constante	Valor
digits	La cadena '0123456789'
ascii_letters	La cadena con todos los caracteres alfabéticos
	(salvo la ñ) en minúsculas y en mayúsculas
ascii_lowercase	La cadena con todos los caracteres alfabéticos
	(salvo la ñ) en minúsculas
ascii_uppercase	La cadena con todos los caracteres alfabéticos
	(salvo la ñ) en mayúsculas

Módulo math

Constante	Valor
pi	3.141592
е	2.718281

Función	Resultado
acos(x)	El arco-coseno de x, en radianes
asin(x)	El arco-seno de x, en radianes
atan(x)	El arco-tangente de x, en radianes
atan2(y, x)	El arco-tangente de y/x, en radianes. El resul-
	tado está entre -pi y pi, y se consideran los
	signos de x e y, al contrario que atan(y/x)
ceil(x)	El menor entero mayor o igual que x
cos(x)	El coseno del ángulo en radianes x
degrees(x)	Convierte el ángulo x de radianes a grados
exp(x)	e**x
fabs(x)	Valor absoluto de x como un número real

Función	Resultado
factorial(x)	Devuelve el factorial de x
floor(x)	El mayor entero menor o igual que x
hypot(x,y)	La norma Euclídea sqrt(x*x+y*y)
log(x, base)	Logaritmo de x en la base especificada (por defecto e)
log10(x)	Logaritmo en base 10 de x
modf(x)	Tupla con la parte decimal y la parte entera (como número real) de x. Ambos números conservan el signo de x
radians(x)	Convierte el ángulo x de grados a radianes
sin(x)	El seno del ángulo en radianes x
sqrt(x)	La raíz cuadrada de x
tan(x)	La tangente del ángulo en radianes x