Jupyter Notebook Cheat Sheet : A Beginner's Guide to Jupyter Notebook

Sayantini.


Jupyter Notebooks are a powerful way to write and iterate on your **Python** code for **data analysis**. Jupyter Notebook is built off of IPython and the Kernel runs the computations and communicates with the Jupyter Notebook front-end interface. This Jupyter Notebook Cheat Sheet will help you find your way around the well-known Notebook App, a subproject of Project Jupyter.

Jupyter Notebook Cheat Sheet

Jupyter Notebook is an open-source web application that allows you to create and share documents that contain live code, equations, visualizations and narrative text. It is used for data cleaning and transformation, numerical simulation, statistical modeling, data visualization, machine learning, and much more.


This Jupyter Notebook Cheat Sheet is a guide to the Toolbar and the keyboard shortcuts used in Jupyter Notebook.


Saving/Loading Notebooks

Let's begin with the Saving or Loading of Jupyter Notebook


- 1. Create new Notebook
- 2. Open an existing Notebook
- 3. Make a Copy of the Current Notebook
- 4. Save current Notebook
- 5. Rename current Notebook
- 6. Save current Notebook and record Checkpoint
- 7. Revert Notebook to a previous checkpoint
- 8. Preview of the printed Notebook
- 9. Download Notebook as-
 - IPython Notebook
 - o Python
 - o HTML
 - Markdown
 - o PDF
- 10. Close Notebook & stop running scripts

Keyboard Shortcuts

The following are the most used keyboard shortcuts for a Jupyter Notebook running the Python Kernel. This list changes frequently. Check help->keyboard shortcuts in your notebook for the latest shortcuts.

Command	Description
enter	enter edit mode
Command + a; Command + c; Command + v	select all; copy; paste
Command + z; Command + y	undo; redo
Command + s	save and checkpoint
Command + b; Command + a	insert cell below; insert cell above
Shift + Enter	run cell, select below
Shift + m	merge cells
Command +]; Command + [indent; dedent
Ctrl + Enter	run cell
Option + Return	run cell, insert cell below

Escape	enter command mode	
Escape $+ d + d$	delete selected cell	
Escape + y	change cell to code	
Escape + m	change cell to markdown	
Escape + r	change cell to raw	
Escape + 1	change cell to Heading 1	
Escape + n	change cell to heading n	
Escape + b	create cell below	
Escape + a	Insert cell above	

Edit Cells

- Copy Cells
- 3 Paste Cells Above

Paste Cells Below

4

Paste Cells & Replace

5

- 6 Delete Cells
- 7 Undo Delete Cells
- 8 Split Cell
- Merge Cell Above
- 10 Merge Cell Below

Move Cell Up

11

Move Cell Down

12

- 1. Cut the selected Cells to clipboard
- 2. Copy cells from clipboard to current position
- 3. Paste cells from clipboard above current cell
- 4. Paste cells from clipboard below current cell
- 5. Paste cells from clipboard on top of current cell
- 6. Delete Cells
- 7. Revert 'Delete cells' invocation
- 8. Split up a cell from current position
- Merge current cell with the one above
- 10. Merge current cell with the one below
- 11. Move current cell up
- 12. Move current cell down
 - 13 Edit Notebook Metadata
 - 14 Find and Replace
 - 15 Cut Cell Attachments
 - Copy Cell Attachments

Paste Cell Attachments 17


18 Insert Image

- 13. Adjust metadata underlying the current notebook
- 14. Find and replace in selected cells
- 15. Remove cell attachments
- 16. Copy attachments of current cell
- 17. Paste attachments of current cell
- 18. Insert image in selected cells

View Cells

View Insert Cell

- Toggle Header
- 2 Toggle Toolbar
- Toggle Line Numbers
- 4 Cell Toolbar
- 1. Toggle display of Jupyter logo and filename
- 2. Toggle display of toolbar
- 3. Toggle line numbers in cells
- 4. Toggle display of cell action icons:
 - None
 - Edit metadata
 - o Raw cell format
 - Slideshow
 - Attachments
 - Tags

Insert Cells

Insert Cell Kern

- 1 Insert Cell Above
- 2 Insert Cell Below

Execute Cells

Kernel Cell Widgets

- Run Cells
- 2 Run Cells and Select Below
- 3 Run Cells and Insert Below

Run All

Run All Above

- Run All Below
- 7 Cell Type
- 8 Current Outputs
- All Output
- 1. Add new cell above the current one
- 2. Add new cell below the current one
- Run selected cells
- Run current cells down and create a new one below
- Run current cells down and create a new one above
- 4. Run all cells
- Run all cells above the current cell
- Run all cells below the current cell

- 7. Change the cell type of current cell
- 8. Toggle, toggle scrolling and clear current outputs
- 9. Toggle, toggle scrolling and clear all output

Magic Commands

Here are some of the commonly used Magic commands in jupyter Notebook.

Statement	Explanation	Example
%magic	Comprehensively lists and explains magic functions	%magic
% automagic	When active, enables you to call magic functions without the '%'	%automagic
%quickref	Launch IPython quick reference	%quickref
%time	Times a single statement	In [561]: %time method = [a for a in data if b.startswith('http')]
% pastebin	Pastebins lines from your current session.	%pastebin 3 18-20 ~1/1-5
%debug	Enters the interactive debugger	%debug
%hist	Print command input and output history	%hist
% pdb	Automatically enter python debugger after any exception	%pdb
%cpaste	Opens up a special prompt for manually pasting Python code for execution	%cpaste
%reset	Delete all variables and names defined in the current namespace	%reset

%run	Run a python script inside a notebook	%run script.py
%who, %who_ls, %whos	Display variables defined in the interactive namespace, with varying levels of verbosity	%who, %who_ls, %whos
%xdel	Delete a variable in the local namespace. Clear any references to that variable	%xdel variable

Working with Different Programming Languages


Kernels provide computation and communication with front-end interfaces like the notebooks. Installing Jupyter Notebook will automatically install the IPython kernel.

- 1. Interrupt kernel
- 2. Restart kernel
- 3. Interrupt kernel & clear all output
- 4. Restart kernel & run all cells
- 5. Connect back to a remote notebook
- 6. Restart kernel & run all cells
- 7. Run other installed kernels

Widgets

Widgets Help

- Save Notebook Widget State
- Clear Notebook Widget State
- 3 Download Widget State
- 4 Embed Widgets
- 1. Save notebook with interactive widget
- 2. Clear notebook with interactive widget
- 3. Download serialized state of all widget models in use
- 4. Embed current widgets

Help

Help User Interface Tour **Keyboard Shortcuts** Edit Keyboard Shortcuts Notebook Help Markdown Python Reference IPython Reference NumPy Reference SciPy Reference ľ Matplotlib Reference SymPy Reference pandas Reference About

- 1. Walk through a UI tour
- 2. List of built-in keyboard shortcuts
- 3. Edit the built-in keyboard shortcuts
- 4. Notebook help topics
- 5. Description of markdown available in notebook
- 6. Python help topics
- 7. IPython help topics
- 8. NumPy help topics
- 9. SciPy help topics
- 10. Matplotlib help topics
- 11. SymPy help topics
- 12. Pandas help topics
- 13. About Jupyter Notebook

Download Jupyter Notebook Cheat Sheet for Python Edureka

With this, we come to an end of **Jupyter Notebook Cheat Sheet**. To get in-depth knowledge, check out our interactive, live-onlineEdureka *Python Data Science Certification Training* here, that comes with 24*7 support to guide you throughout your learning period. Edureka's Python course helps you gain expertise in Quantitative Analysis, data mining, and the presentation of data to see beyond the numbers by transforming your career into Data Scientist role. You will use libraries like Pandas, Numpy, Matplotlib, Scikit and master the concepts like Python Machine Learning Algorithms such as Regression, Clustering, Decision Trees, Random Forest, Naïve Bayes and Q-Learning and Time Series.