Basic Statements

Variable Assignment name = value Printing print(item) Conditional if condition: statements else: statements while condition: Loop on condition statements for x in sequence: Iterate over data statements def func(x, y, z): Define a function statements return result Library import import *module* **Exceptions** trv: statements except Exception as e: statements

Basic Python Types

None	Nothing
True, False	Booleans
123	Integer
12.34	Float
'Hello'	String
"World"	String
[1, 2, 3]	List
('ACME', 50, 91.1)	Tuple
{'a' : 2, 'b': 3}	Dictionary

String Operations

```
len(s)
 # Length
 # Indexing
s[n]
s[start:end]
 # Slice
s.strip([chrs])
 # Strip chars
s.upper()
 # Case convert
s.lower()
 # Case convert
s.split([sep])
 # Split on sep
s.startswith(prefix) # Test start
s.endswith(suffix)
 # Test end
sep.join(parts)
 # Join parts
```

List Operations

```
items = []
 # Empty list
 # Length
len(items)
 # Indexing
items[n]
items[start:end]
 # Slice
items.append(x)
 # Add to end
items.insert(n, x)
 # Insert at n
items.remove(x)
 # Remove x
items.sort()
 # Sort items
for x in items:
 # Iteration
 statements
[expr for x in items # List
 if condition] # Comprehension
```

Dictionary Operations

```
# Empty dict
map = \{ \}
map[key] = value
 # Assign item
v = map[key]
 # Lookup item
del map[key]
 # Delete item
key in map
 # Test exists
 # List of keys
map.keys()
map.values()
 # List of vals
map.items()
 # List of items
```

Operators

```
# Math
x + y
x - y
x * y
x / y
x ** v
 # Tests
x < y
x \le y
x > y
x >= y
x == y
x != y
 # Membership
x in y
x not in y
```

Files

```
# Read file all at once
f = open('filename','r')
data = f.read()
f.close()

# Read file line-by-line
f = open('filename', 'r')
for line in f:
 statements
f.close()

# Write to a file
f = open('filename','w')
f.write(text)
f.close()
```

Parsing CSV Data

```
portfolio.csv
Name, Shares, Price
"AA",100,32.20
"IBM",50,91.10
"CAT", 150, 83.44
"MSFT",200,51.23
"GE",95,40.37
"MSFT",50,65.10
"IBM",100,70.44
# Read data and perform a calculation
import csv
f = open('portfolio.csv', 'r')
total = 0.0
for row in csv.DictReader(f):
 shares = int(row['Shares'])
 price = float(row['Price'])
 total += shares * price
f.close()
# Turn the file into a list of dicts
f = open('portfolio.csv', 'r')
portfolio = list(csv.DictReader(f))
f.close()
# Sort data by price
portfolio.sort(key=lambda s: s['Price'])
# Filtering data
more100 = [s for s in portfolio
 if s['Shares'] > 100]
```

Parsing XML Data

```
portfolio.xml
<portfolio>
 <stock>
 <name>AA</name>
 <shares>100</shares>
 <price>32.20</shares>
 </stock>
 <stock>
 <name>IBM</name>
 <shares>50</shares>
 <price>91.1</price>
 </stock>
</portfolio>
# Parse XML and perform a calculation
from xml.etree.ElementTree import parse
doc = parse('portfolio.xml')
total = 0.0
for stock in doc.findall('stock'):
 shares = int(stock.findtext('shares'))
 price = float(stock.findtext('price'))
 total += shares * price
Downloading Data From the Web
# Python 2
import urllib
u = urllib.urlopen('http://www.python.org')
data = u.read()
# Python 3
import urllib.request
u = urllib.request.urlopen('http://www.python.org')
data = u.read()
```