```
Set and mapping types (unordered):
```

Immutable set methods and operations:

Set mutation methods:

```
add() update() intersection_update()
pop() remove() difference_update()
clear() discard() symmetric_difference_update()
```

Mapping methods and operations:

```
get() keys() pop() copy()
setdefault() values() popitem() fromkeys()
update() items() clear()
```

```
x = {'a': 1, 'b': 2}; x['d'] = 5
'b' in x == True; x['a'] == 1; del x['b']
```

List and dict comprehensions:

```
[2 * i for i in range(3)] == [0, 2, 4]
{i: i ** 2 for i in range(3)}
== {0: 0, 1: 1, 2: 4}
```

Functions

Simple function definition, takes an argument of any type:

```
def double(x):
 return x * 2
 double(2) == 4
 double('abc') == 'abcabc'
```

Function that does not explicitly return a value:

```
def idle(): pass | idle() == None
```

Function with optional arguments:

Classes

Simple class definition with attributes and constructor:

Subclass which accesses a method of its Superclass:

```
class XY(Simple):
 y = None
 def __init__(self, x, y):
 super().__init__(x)
 self.y = y
obj = XY(7, 9)
obj.x == 7
obj.y == 9
```

Class with a method that can be called on instances:

```
class CalcZ(XY):
 def do_z(self):
 return self.x * self.y
obj = CalcZ(7, 9)
obj.do_z() == 63
```

Class with an automatically computed attribute:

```
class AutoZ(XY):
 @property
 def z(self):
 return self.x * self.y
obj = AutoZ(7, 9)
obj.z == 63
```

This cheat sheet refers to Python 3.7: https://docs.python.org/3.7/

Coding style conventions according to PEP8 https://python.org/dev/peps/pep-0008/

Text by Kristian Rother, Thomas Lotze (CC-BY-SA 4.0)

https://www.cusy.io/de/seminare

Python cheat sheet

Code structure

Grouping: Whitespace has meaning. Line breaks separate statements, indentation creates logical blocks. Comments run from # to line break. Functional units go into modules (files) and packages (directories); each source file imports any modules it uses:

Variable names: May contain letters (unicode, case-sensitive), numerals and .

Logic and flow control

Conditions: compound statement or expression:

Iteration: over sets or until termination:

```
for name in ['John', 'Fred', 'Bob']:
 if name.startswith('F'):
 continue
 print(name)

while input('Stop?') != 'stop':
 if 'x' in input('Do not type an x.'):
 print('You typed an x.')
 break
else:
 print('Loop finished without typing an x.')
```

```
if 'x' in input('Do not type an x.'):
 raise RuntimeError('You typed an x.')
 except Exception as exc:
 print(exc)
 else:
 print('You did not type an x.')
 finally:
 print('Good bye.')
Context managers: implicit error handling for resources:
 with open('story.txt', 'w') as story:
 print('Once upon a time...', file=story)
Built-in functions
Input and output:
  input([prompt])
 open(file, ...)
 print(*objects, file=sys.stdout, ...)
Collections:
  iter(obj[, sentinel]) next(iterator)
 all(iterable)
 filter(function, iterable)
 any(iterable)
 map(function, *iterables)
 max(iterable)
 reversed(sequence)
 min(iterable)
 sorted(iterable, ...)
 enumerate(iterable)
 len(sequence)
 sum(iterable[, start]) zip(*iterables)
Object representation:
 ascii(obj)
 format(obj[, format_spec])
 repr(obj)
Object manipulation and reflection:
 dir([obj])
 isinstance(obj, classinfo)
 vars([obj])
 issubclass(class, classinfo)
 hasattr(obj, name)
 setattr(obj, name, value)
 getattr(obj, name)
 delattr(obj, name)
```

Exceptions: for explicit error handling:

try:

Data types

```
Numeric types:
  int
 -42 1 234 567 0b1011 0o177 0x3f
 2.71 .001 2.718 281 5.43e-10
  float
  complex 0.3j 5J (1 - 2.5j)
  int(1) int('2_345') int('0xff') int(' 1 ')
  float(12)
 float('2.71')
 float('1.4e9')
  complex('5j') complex(1, -2.3)
  str(123.0) == '123.0'; bin(23) oct(23) hex(23)
Numeric operations:
 1 + 1 == 2; 7 / 2 == 3.5; 7 // 2 == 3; 7 % 2 == 1
 2 - 1 == 1; 2 * 3 == 6;
 divmod(7, 2) == (3, 1)
 2 ** 3 == 8:
 (1 + 3j).conjugate() == 1 - 3j
 pow(2, 3) == 8;
 abs(-1) == 1; round(1.5) == 2
Boolean type (truth values):
 bool True False
 bool(123) == True; bool(0) == False
Boolean operations:
 True and False == False;
 True or False == True
 not True == False; not 42 == False; 0 or 42 == 42
Text (unicode) strings:
 'abc'
 """abc"""
 """some
 str
 "a'b'c"
 'a\'b\'c'
 multiline
 string"""
 'äbc'
 'a\xfcc'
 'ab\nc'
  ord('A') == 65; chr(65) == 'A'
  'äbc'.encode('utf-8') == b'\xc3\xa4bc'
String formatting:
  'Mr {name}: {age} years old.'.format(
 name='Doe', age=42) == 'Mr Doe: 42 years old.'
 name = 'Doe'; age = 42
  f'Mr {name}: {age} years' == 'Mr Doe: 42 years'
```

```
String methods:
  upper()
 casefold() title()
  lower()
 swapcase()
 capitalize()
  center()
 ljust()
 rjust()
 rstrip()
 strip()
 lstrip()
  count()
 index()
 rindex() find() rfind()
  join()
 partition() rpartition()
 split()
 rsplit()
 splitlines()
  replace() format()
 translate() expandtabs()
 zfill()
 format map() maketrans()
  isdigit() isdecimal() isupper()
 startswith()
  isalpha() isnumeric() islower()
 endswith()
  isalnum() isprintable() istitle()
  isspace() isidentifier()
Sequence types:
  tuple () (1,) (1, 'abc', 3.4)
 [] [1] [1.0, 'abc', [1, 2, 3]]
 range tuple(range(1, 4)) == (1, 2, 3)
 list('ab') == ['a', 'b']; tuple([1, 2]) == (1, 2)
 (1, 1, 2).count(1) == 2; (1, 2, 3).index(3) == 2
Sequence and string operations, slicing:
  'ab' * 3 == 'ababab'; [1, 2] in [0, 1, 2] == False
  'ab' + 'cd' == 'abcd'; 'bc' in 'abcd' == True
 (1, 2) + (3,) == (1, 2, 3); 1 in (0, 1) == True
  'abc'[1] == 'b';
 (1, 2, 3)[-1] == 3
 [1, 2][:] == [1, 2]
  'abcd'[1:3] == 'bc';
  'abcd'[1:] == 'bcd';
 [1, 2][:] is not [1, 2]
  'abcdefgh'[1:7:2] == 'bdf'
List mutation methods and operations:
  append() pop()
 copy()
 sort()
 extend()
  insert()
 remove() clear() reverse()
```

x = [1, 2]; x += [3]; x *= 2; del x[4]

del x[1:3]; x[:2] = [4, 5, 6]