```
my_dict = {}
my_dict = { "key1": "value1", "key2": "value2" }
 # empty dictionary
 # create a dictionary
my_dict["arjan"] = "codes"
 # add a record
my_dict["arjan"] = "still codes"
 # change the value
 # return value if the key is present, raises a KeyError if not
my_dict["arjan"]
my_dict.get("arjan")
 # return value if the key is present, returns None if not
 # True if the key is in the dictionary, False otherwise
"arjan" in my_dict
 # list containing the keys
my_dict.keys()
 # list containing the values
my_dict.values()
 # the number of key-value pairs
len(my_dict)
del my_dict["arjan"]
 # delete a key-value pair from the dict
my_dict.clear()
 # delete all the key-values pairs
my_dict | { "k3": "v3" } # merge 2 dictionaries into a new one (Python >=3.9)
```


Numeric types

fractions.Fraction (std lib)
decimal.Decimal (std lib)

```
my_set = set()
 # empty set
my_set = \{1, 2, 3, 4\}
 # create a set
2 in my_set
 # True
 # {3, 4}
my_set.difference({1, 2})
my_set.intersection({1, 2, 6})
my_set.isdisjoint({1, 2, 3, 6})
 # {1, 2}
 # False
my_{set.issubset}(\{1, 2, 3, 4, 5\}) # True
 # {1, 2, 3, 4, 5, 6, 7}
my_set.union({6, 7})
my_{set} | \{6, 7\}
 \# \{1, 2, 3, 4, 5, 6, 7\}  (Python >= 3.9)
```

<u>Common numeric operations</u>

```
X + Y
 pow(x, y) # power
 # sum
 x ** y
x - y
 # difference
 # power
x * y
 x % y
 # product
 # remainder
x / y
 # quotient
 # negation
 -X
x // y
 # floored quotient
abs(x)
 # absolute value
```

```
# empty list
my_list = []
my_list = [1, 2, 3, 1, 2]
 # create a list
my_list[0] = 2
 # change a value
 # append the value 3
my_list.append(3)
[1, 12, 3, -5, 12].count(12)
 # count the number of occurrences (result: 2)
len(my_list)
 # number of items in the list
 # clear the list
my_list.clear()
 # True if the item is in the list, False otherwise
4 in my_list
del my_list[3]
 # remove item at index 3
my_list.index(5)
 # index of the first occurrence of 5
 # raises a ValueError if the item is not in the list
 # concatenate two lists (result: [1, 2, 3, 4, 5, 6])
[1, 2, 3] + [4, 5, 6]
```

Strings

```
x = "hi"
 # create a string
"hi" + "!"
 # "hi!"
"a" * 4
 # "aaaa"
 # ["a", "b", "c"]
# "HI"
"a b c".split()
"hi".upper()
"Hi".lower()
 # "hi"
"hi".capitalize() # "Hi"
" x ".strip()
"hi".startswith("h") # True
"hi".endswith("x")
 # False
"hi".replace("i", "o") # "ho"
```

```
TUPLE
 # empty tuple
my_tuple = ()
my_{tuple} = (1, 2, 3)
 # create a tuple
 # unpack the tuple
a, b, c = my_{tuple}
 # number of 1s in the tuple
my_tuple.count(1)
my_tuple[1]
my_tuple.index(2)
 # index of the value 2
len(my_tuple)
 # length of the tuple
a, b = b, a
 # using a tuple to swap two values
(1, 2) + (3, 4)
(1, 2) * 3
 # (1, 2, 3, 4)
 # (1, 2, 1, 2, 1, 2)
3 in (1, 2, 3)
 # True
```

Boolean operations

x or y # if x is false, then y, else x x and y # if x is false, then x, else y not x # if x is false, then True, else False

Comparisons

strictly less than
<= # less than or equal
> # strictly greater than
>= # greater than or equal
== # equal
!= # not equal
is # object identity
is not # negated object identity

version 1.2 (c) ArjanCodes 2022 www.arjancodes.com