Python Data Structures Cheatsheet

OPERATORS

Symbol	What it does	Example	
+	addition	5 + 5	
-	subtraction	5 - 5	
*	multiplication	5 * 5	
/	division	5/5	
**	exponent	5**5 (5 to the fifth power)	
%	modulus (remainder)	5 % 2	results in 3
		5 == 5	results in True
==, is	Equals	9 is 9	results in True
		5 is 7	results in False
!=, is not	Not equals	5 != 5	results in False
		5 is not 7	results in True
>	Greater than	5 > 6	results in False
		11 > 6.23	results in True
>=	Greater than or equal to	5 >= 4	results in True
<	Less than	4 < 5	results in True
<=	Less than or equal to	4 <= 5	results in True
in	Test if an item is in a list, string, dictionary, or	5 in [3,4,5,6]	results in True
	tuple	7.77 in (2,3,9)	results in False

VARIABLE TYPES

Variable Type	Description	Casting	Examples
integer	whole number	int()	• 5 • -11 • 0
float	decimal number	float()	• 9.57 • -0.256 • 1.0
string	ordered, immutable character container	str()	"this is a string""67"
list	ordered, mutable container	list()	• [1,2,3,4] • ["hi", "bye", 9, -22.1]
dictionary	unordered, mutable container (associative array)	dict()	• {"key1": "value1", 8: 76, "key2": 88}
tuple	ordered, immutable container	tuple()	• (4, 9) • ("word1", "word2", "word3")

Python Data Structures Cheatsheet USEFUL STRING METHODS

Remember – because strings are immutable, calling these methods on them will NOT change the variable itself!

Method	Description	Example	
.upper()	converts to upper case	<pre>hi = "my string" hi.upper() returns "MY STRING"</pre>	
.lower()	converts to lower case	<pre>hi = "My String" hi.lower() returns "my string"</pre>	
.split()	split a string on a value into a list	<pre>hi = "comma,sep,vals" hi.split(",") returns ['comma','sep','vals']</pre>	
.strip()	removes leading/trailing whitespace/value	<pre>hi = "my string" hi.strip() returns "my string" (there was no leading/trailing whitespace!) hi.strip("g") returns "my strin"</pre>	
.count()	count instances of a character in a string	<pre>hi = "my letterful string" hi.count("t") returns 3</pre>	
.replace()	replace all/some instances of a character in a string	<pre>hi = "silliness" hi.replace("s", "5") returns "5illine55" hi.replace("s", "5", 1) returns "5illiness"</pre>	

USEFUL LIST METHODS

Method	Description	Example
.append()	Add value to the end of a list	<pre>my_list.append(5)</pre>
.insert()	Add value to a specific index in a list	<pre>my_list.insert(5, "index #5 will be this string")</pre>
.remove()	Remove all occurrences of a particular value from a list	my_list.remove(5)
.index()	Determine the index of a particular list value	<pre>my_list.index(5)</pre>

USEFUL DICTIONARY METHODS

Method	Description	Example
.keys()	Return a list of all keys in a dictionary	<pre>my_dict.keys()</pre>
.values()	Return a list of all values in a dictionary	<pre>my_dict.values()</pre>
.items()	Return a list of (key,value) tuples from a dictionary	<pre>my_dict.items()</pre>

PYTHON INDEXING RULES

```
Syntax: container[x:y:z]
x = start index (inclusive); y = ending index (exclusive); z = step
```

```
Example: mylist = [1,2,3,4,5,6,7,8,9]
mylist[3] \rightarrow 4 ; mylist[3:6] \rightarrow [4,5,6] ; mylist[3:8:2] \rightarrow [4,6,8]
```