

PYTH ONE CHEAT SHEET

PART 1
SWIPE

Keywords

Keyword	Description	Code Example
False, True	Data values from the data type Boolean	False == (1 > 2), True == (2 > 1)
And, Or, Not	Logical operators: $(x \text{ and } y) \rightarrow \text{both } x \text{ and } y \text{ must be True}$ $(x \text{ or } y) \rightarrow \text{ either } x \text{ or } y \text{ must be True}$ $(\text{not } x) \rightarrow x \text{ must be false}$	x, y = True, False (x or y) == True # True (x and y) == False # True (not y) == True # True
Break	Ends loop prematurely	while(True): break # no infinite loop print("hello world")
Continue	Finishes current loop iteration	while(True): continue print("43") # dead code
Class Def	Defines a new class → a real-world concept (object oriented programming) Defines a new function or class method. For latter, first parameter ("self") points to the class object. When calling class method, first parameter is implicit.	<pre>class Beer: definit(self): self.content = 1.0 def drink(self): self.content = 0.0 becks = Beer() # constructor - create class becks.drink() # beer empty: b.content == 0</pre>
In	Checks whether element is in sequence	42 in [2, 39, 42] # True

Keyword	Description	Code Example
If, Elif, Else	Conditional Program Execution: Program Starts With "If" Branch, Tries The "Elif" Branches, And Finishes With "Else" Branch (Until One Branch Evaluates To True).	<pre>X = Int(Input("Your Value: ")) If X > 3: Print("Big") Elif X == 3: Print("Medium") Else: Print("Small")</pre>
For, While	# For Loop Declaration For i In [0,1,2]: Print(I)	# While Loop - Same Semantics J = 0 While J < 3: Print(J) J = J + 1
S	Checks Whether Both Elements Point To The Same Object	Y = X = 3 X Is Y # True [3] Is [3] # False
None	Empty Value Constant	Def F(): X = 2 F() Is None # True
Lambda	Function With No Name (Anonymous Function)	(Lambda X: X + 3)(3) # Returns 6
Return	Terminates Execution Of The Function And Passes The Flow Of Execution To The Caller. An Optional Value After The Return Keyword Specifies The Function Result.	Def Incrementor(X): Return X + 1 Incrementor(4) # Returns 5

Basic Data Types

Keyword	Description	Code Example
Boolean	The Boolean Data Type Is A Truth Value, Either True Or False. The Boolean Operators Ordered By Priority: Not X → "If X Is False, Then X, Else Y" X And Y → "If X Is False, Then X, Else Y" X Or Y → "If X Is False, Then Y, Else X" These Comparison Operators Evaluate To True: 1 < 2 And 0 <= 1 And 3 > 2 And 2 >= 2 And 1 == 1 And 1!= 0 # True	## 1. Boolean Operations X, Y = True, False Print(X And Not Y) # True Print(Not X And Y Or X) # True ## 2. If Condition Evaluates To False If None Or 0 Or 0.0 Or " Or [] Or {} Or Set(): # None, 0, 0.0, Empty Strings, Or Empty # Container Types Are Evaluated To False Print("Dead Code") # Not Reached
Integer, Float	An Integer Is A Positive Or Negative Number Without Floating Point (E.G. 3). A Float Is A Positive Or Negative Number With Floating Point Precision (E.G. 3.14159265359). The '//' Operator Performs Integer Division. The Result Is An Integer Value That Is Rounded Towards The Smaller Integer Number (E.G. 3 // 2 == 1).	## 3. Arithmetic Operations X, Y = 3, 2 Print(X + Y) # = 5 Print(X - Y) # = 1 Print(X * Y) # = 6 Print(X / Y) # = 1.5 Print(X // Y) # = 1s Print(X % Y) # = 1s Print(-X) # = -3 Print(Abs(-X)) # = 3 Print(Int(3.9)) # = 3 Print(Float(3)) # = 3.0 Print(X ** Y) # = 9

Keyword	Description	Code Example
String	Python Strings Are Sequences Of Characters. The Four Main Ways To Create Strings Are The Following. 1. Single Quotes 'Yes' 2. Double Quotes 'Yes" 3. Triple Quotes (Multi-Line) """Yes We Can""" 4. String Method Str(5) == '5' # True 5. Concatenation "Ma" + "Hatma" # 'Mahatma' These Are Whitespace Characters In Strings. • Newline \N • Space \S • Tab \T	## 4. Indexing And Slicing S = "The Youngest Pope Was 11 Years Old" Print(S[0]) # 'T' Print(S[1:3]) # 'he' Print(S[-3:-1]) # 'ol' Print(S[-3:-]) # 'old' X = S.Split() # Creates String Array Of Words Print(X[-3] + " " + X[-1] + " " + X[2] + "S") # '11 Old Popes' ## 5. Most Important String Methods Y = "This Is Lazy\T\N" Print(Y.Strip()) # Remove Whitespace: 'This Is Lazy' Print("DrDre".Lower()) # Lowercase: 'drdre' Print("Attention".Upper()) # Uppercase: 'ATTENTION' Print("Smartphone".Startswith("Smart")) # True Print("Smartphone".Endswith("Phone")) # True Print("Another".Find("Other")) # Match Index: 2 Print("Cheat".Replace("Ch", "M")) # 'F,B,I' Print(Len("Rumpelstiltskin")) # String Length: 15 Print("Ear" In "Earth") # Contains: True

Complex Data Types

Keyword	Description	Code Example
List	A container data type that stores a sequence of elements. Unlike strings, lists are mutable: modification possible.	I = [1, 2, 2] print(len(I)) # 3
Adding Elements	Add elements to a list with (i) append, (ii) insert, or (iii) list concatenation. The append operation is very fast.	[1, 2, 2].append(4) # [1, 2, 2, 4] [1, 2, 4].insert(2,2) # [1, 2, 2, 4] [1, 2, 2] + [4] # [1, 2, 2, 4]
Removal	Removing an element can be slower.	[1, 2, 2, 4].remove(1) # [2, 2, 4]
Reversing	This reverses the order of list elements.	[1, 2, 3].reverse() # [3, 2, 1]
Sorting	Sorts a list. The computational complexity of sorting is O(n log n) for n list elements.	[2, 4, 2].sort() # [2, 2, 4]
Indexing	Finds the first occurence of an element in the list & returns its index. Can be slow as the whole list is traversed.	[2, 2, 4].index(2) # index of element 4 is "0" [2, 2, 4].index(2,1) # index of element 2 after pos 1 is "1"
Stack	Python lists can be used intuitively as stack via the two list operations append() and pop().	stack = [3] stack.append(42) # [3, 42] stack.pop() # 42 (stack: [3]) stack.pop() # 3 (stack: [])

Keyword	Description	Code Example
Set	A set is an unordered collection of elements. Each can exist only once.	<pre>basket = {'apple', 'eggs', 'banana', 'orange'} same = set(['apple', 'eggs', 'banana', 'orange'])</pre>
Dictionary	The dictionary is a useful data structure for storing (key, value) pairs.	calories = {'apple' : 52, 'banana' : 89, 'choco' : 546}
Reading And Writing Elements	Read and write elements by specifying the key within the brackets. Use the keys() and values() functions to access all keys and values of the dictionary.	<pre>print(calories['apple'] < calories['choco']) # True calories['cappu'] = 74 print(calories['banana'] < calories['cappu']) # False print('apple' in calories.keys()) # True print(52 in calories.values()) # True</pre>
Dictionary Looping	You can loop over the (key, value) pairs of a dictionary with the items() method.	for k, v in calories.items(): print(k) if v > 500 else None # 'chocolate'
Membership Operator	Check with the 'in' keyword whether the set, list, or dictionary contains an element. Set containment is faster than list containment.	<pre>basket = {'apple', 'eggs', 'banana', 'orange'} print('eggs' in basket} # True print('mushroom' in basket} # False</pre>
List And Set Comprehension	List comprehension is the concise Python way to create lists. Use brackets plus an expression, followed by a for clause. Close with zero or more for or if clauses. Set comprehension is similar to list comprehension.	# List comprehension I = [('Hi ' + x) for x in ['Alice', 'Bob', 'Pete']] print(I) # ['Hi Alice', 'Hi Bob', 'Hi Pete'] I2 = [x * y for x in range(3) for y in range(3) if x>y print(I2) # [0, 0, 2] # Set comprehension squares = { x**2 for x in [0,2,4] if x < 4 } # {0, 4}

Classes

Description Keyword **Code Example** class Dog: Classes A class encapsulates data and functionality """ Blueprint of a dog """ - data as attributes, and functionality as methods. It is a blueprint to create # class variable shared by all instances concrete instances in the memory. species = ["canis lupus"] **Instance** def __init__(self, name, color): **Attributes** self.name = name self.state = "sleeping" State Color self.color = color Methods def command(self, x): Command(X) **if** x == self.name: Bark(Freq) self.bark(2) elif x == "sit": self.state = "sit" else: You are an instance of the class human. An self.state = "wag tail" **Instance** instance is a concrete implementation of a class: all attributes of an instance have a def bark(self, freq): for i in range(freq): fixed value. Your hair is blond, brown, or black - but never unspecified. print("[" + self.name + "]: Woof!") Each instance has its own attributes independent of other instances. Yet, class bello = Dog("bello", "black") variables are different. These are data alice = Dog("alice", "white") values associated with the class, not the print(bello.color) # black print(alice.color) # white instances. Hence, all instance share the

same class variable **species** in the example.

bello.bark(1) # [bello]: Woof!

Keyword	Description	Code Example
Self	The first argument when defining any method is always the self argument. This argument specifies the instance on which you call the method. self gives the Python interpreter the information about the concrete instance. To define a method, you use self to modify the instance attributes. But to call an instance method, you do not need to specify self .	alice.command("sit") print("[alice]: " + alice.state) # [alice]: sit bello.command("no") print("[bello]: " + bello.state) # [bello]: wag tail alice.command("alice") # [alice]: Woof! # [alice]: Woof!
Creation	You can create classes "on the fly" and use them aslogical units to store complex data types. class Employee(): pass employee = Employee() employee.salary = 122000 employee.firstname = "alice" employee.lastname = "wonderland" print(employee.firstname + " " + employee.lastname + " " + str(employee.salary) + "\$") # alice wonderland 122000\$	bello.species += ["wulf"] print(len(bello.species)) == len(alice.species)) # True (!)

DID YOU LIKE THIS POST?

TELL US IN THE COMMENTS BELOW!

DROP A FOLLOW CONTENT!

FOLLOW FOR MORE SUCH VALUABLE