Python 3 Reference Document

1. Variable

```
Syntax:
variable_name = value
Example:
foo = 2
foo_bar="hello world"
2. PRINT STATEMENT
Syntax:
print(value/variable)
Example:
print("Foo Bar")
3. SELECTION
3.1. IF
Syntax:
if(condition):
 #block of statements
Example:
if(foo<3):</pre>
 print("foo is less than 3")
3.2. IF ELSE
Syntax:
if(condition):
 #block of statements
else:
 #block of statements
Example:
if(foo > 3):
 print("foo is greater than 3")
else:
 print("foo is less than 3")
```

3.3. ELIF LADDER

```
Syntax:
if(condition):
 #block of statements
elif(condition):
 #block of statements
else:
 #block of statements
Example:
if(foo == 1):
 print("foo equals 1")
elif(foo == 2):
 print("foo equals 2")
else:
 print("foo value is other than 1 and 2")
3.4. NESTED IF
Syntax:
if(condition):
 #block of statements
 if(condition):
 #block of statements
 else:
 #block of statements
else:
 #block of statements
Example:
if(foo > 0):
 if(foo > 30):
 print("foo is greater than 30")
 else:
 print("foo is not greater than 30")
else:
 print("foo is not greater than 0")
4. ITERATION
4.1. WHILE LOOP
Syntax:
while(condition):
 #block of statements
Example:
foo = 2
while(foo<=5):
 print(foo)
```

```
foo = foo+1
4.2. FOR LOOP
Syntax-1:
for <variable> in <sequence>:
 #block of statements
Example-1:
for number in 1,2,3,4,5:
 print(number)
Syntax-2:
for number in range(x,y):
 #block of statements
Example-2:
foo_bar=('Apple','Banana','Mango')
for index in range(0,len(foo_bar)):
 print(foo_bar[index])
5. BREAK
Syntax:
break
Example:
for letter in "PYTHON":
 if(letter == "H"):
 break
 print(letter)
6. CONTINUE
Syntax:
continue
Example:
for letter in "PYTHON":
 if(letter == "H"):
 continue
 print(letter)
7. LIST
Syntax:
sample_list= []
Example:
foo_bar= [1,2,3,4]
```

7.1. APPEND

Syntax:

```
Syntax:
sample_list.append(element)
Example:
foo_bar= [1,2,3,4]
foo_bar.append(5)
7.2. INSERT
Syntax:
sample_list.insert(index_position,element)
Example:
foo_bar= [1,2,3,4]
foo_bar.insert(3,6)
7.3. POP
Syntax:
sample_list.pop(index)
Example:
foo_bar= [1,2,3,4]
foo_bar.pop(3)
7.4. REMOVE
Syntax:
sample_list.remove(element)
Example:
foo_bar= [1,2,3,4]
foo_bar.remove(4)
7.5. SORT
Syntax:
sample_list.sort()
Example:
foo_bar= [1,2,3,4]
foo_bar.sort()
7.6. REVERSE
```

```
sample_list.reverse()
Example:
foo_bar= [1,2,3,4]
foo_bar.reverse()
7.7. SLICE
Syntax:
sample_list.slice[start_position:end_position]
Example:
foo_bar= [1,2,3,4]
foo_bar[1:3]
8. TUPLE
Syntax:
tuple_name=(value1,value2,...value n)
Example:
foo=("Moto", "Apple", "Sony")
9. DICTIONARY
Syntax:
#Dictionary declaration
dict_name={key1:value1, key2:value2,....
 key n:value n}
#Dictionary value updating
dict_name.update(dict_name1)
#Getting the value for a given key
dict_name.get(key1)
Example:
foo={"Name":"Maddy","Age":18}
print(foo.get("Name"))
foo_bar={"Address":"India"}
foo.update(foo_bar)
10. LIBRARIES
10.1. STRING
Syntax:
variable.count("count_of_string_to_find")
variable.replace("old_string", "new_string")
variable.find("string to find")
variable.startswith("string_to_match")
variable. endswith("string_to_match")
```

```
variable.isdigit()
variable.upper()
variable.lower()
variable.split("string_based_on_split")
variable[start_position:end_position]
Example:
foo="I love python"
foo.count("o")
foo.replace("1","L")
foo.find("python")
foo.startswith("I")
foo. endswith("on")
foo.isdigit()
foo.upper()
foo.lower()
foo.split(" ")
foo[1:4]
10.2. RANDOM
Syntax:
import random
random.randrange(lower_limit,upper_limit)
Example:
import random
random.randrange(10,50)
10.3. TIME
Syntax:
import time
time.gmtime()
time.localtime()
time.timezone
Example:
import time
print(time.gmtime())
print(time.localtime())
print(time.timezone)
10.4. MATH
Syntax:
import math
math.ceil(decimal_value)
math.floor(decimal value)
math.factorial(value)
math.fabs(decimal_value)
Example:
```

```
import math
print(math.ceil(9.6))
print(math.floor(9.6))
print(math.factorial(5))
print(math.fabs(9.6))
11. EXCEPTION
11.1 TRY-EXCEPT
Syntax:
try:
 #block of statements
except:
 #If there is any exception, then execute this block
Example:
try:
 foo = 100/0
except:
 print("Number cannot be divisible by 0")
11.2. TRY-EXCEPT-FINALLY
Syntax:
try:
 #block of statements
except:
 #If there is any exception, then execute this block
finally:
 #This would always be executed
Example:
try:
 foo = 100/0
except:
 print("Number cannot be divisible by 0")
finally:
 print("Program is terminating")
12. FUNCTION
Syntax:
def function_name(parameters):# Function declaration
 #function body
 [return]
function_name(values) # Function call
Example:
def sum(foo,foo_bar):
```

```
print(foo+foo_bar)
sum(5,5)
12.1. POSITIONAL ARGUMENTS
Syntax:
def function_name(parameter1,parameter2):
 #function body
 [return]
function_name(value1, value2)
Example:
def sum(foo,foo_bar):
 print(foo+foo_bar)
sum(10,10)
12.2. KEYWORD ARGUMENTS
Syntax:
def function name(parameter1,parameter2):
 #function body
 [return]
function_name(parameter1=value1,parameter2=value2)
Example:
def sum(foo,foo_bar):
 print(foo+foo_bar)
sum(foo_bar=10,foo=5)
#(or)
sum(foo=5,foo_bar=10)
12.3. DEFAULT ARGUMENTS
Syntax:
def function_name(parameter1,parameter2=value):
 #Function body
 [return]
function_name(value1)
Example:
def sum(foo,foo_bar=10):
 print(foo+foo_bar)
```

```
sum(2)
#(or)
sum(2,4)
12.4. VARIABLE NUMBER OF ARGUMENTS
Syntax:
def function_name(*variable_tuple):
 #Function body
 [return]
function_name(value1/value1,value2,...valuen)
Example:
def sum(*foo):
 foo bar=0
 for i in foo:
 foo_bar+=i
 print(foo_bar)
sum(2,4,6)
#(or)
sum(1,2)
13. VARIABLE SCOPE
13.1. GLOBAL VARIABLE
Syntax:
variable1=value
 #Global variable, can be accessible anywhere.
def function_name():
 #function body
 [return]
Example:
foo=100
def function1():
 global foo
 foo+=1
print(foo)
function1()
print(foo)
13.2. LOCAL VARIABLE
Syntax:
def function_name():
```

```
variable1=value #Local variable, can accessible only inside this function.
Example:
def function1():
 foo=100
 foo+=1
 print(foo)
function1()
print(foo) #This statement will give an error as variable, foo is local to
14. PACKAGE
Syntax:
from packagename import modulename
#(or)
import packagename.modulename
Example:
from Flights import ManageFlights
#(or)
import Flights.ManageFlights
15. FILE HANDLING
15.1. OPENING A FILE
Syntax:
file = open(file_name [,access_mode])
Example:
sample_file=open(sample.txt,r)
15.2. CLOSING A FILE
Syntax:
close(file_name)
Example:
close(sample.txt)
15.3. WRITING INTO A FILE
Syntax:
file.write(string)
Example:
sample_file.write("Welcome to files...")
15.4. READING FROM A FILE
```

```
Syntax:
file.read()
Example:
sample_file.read()
16. REGULAR EXPRESSIONS
Example:
re.search(r"come","Welcome")
Output: come
re.search(r"c..e", "Welcome")
Output: come
re.search(r"c\dme","Welc0me")
Output: c0me
re.search(r"W[0-9]e","W2elcome")
Output: W2e
re.search(r"Wel|Fel","Welcome")
Output: Wel
re.search(r"Welcome\s","Welcome to Regular Expression")
Output: Welcome #Will check whether space is there after "Welcome"
re.search(r"e$","Welcome")
Output: e
re.search(r"^W","Welcome")
Output: W
re.sub(r"Felcome",r"Welcome","Felcome to Regular Expression")
Output: Welcome to Regular Expression
17. LAMBDA EXPRESSIONS
Syntax:
lambda_name = lambda variable 1, variable 2,...variable n : lambda_operation
Example:
sum = lambda foo, foo_bar : foo + foo_bar
print(sum(3,3))
18. ITERATORS
Example:
. . .
printing list data
```

```
list=[10,2,100,5]
for i in range(0,len(list)):
 print(list[i])
print("----")
printing list data
list=[10,2,100,5]
for i in range(0,len(list)):
 print(list[i])
print("----")
printing characters of string
name="INFOSYS"
for char in name:
 print(char)
printing characters of string
name="INFOSYS"
for char in "INFOSYS":
 print(char)
dict={"a":100,"b":500,"c":300}
. . .
get all keys from the dictionory
list=dict.keys()
print(list)
dict={"a":100,"b":500,"c":300}
iterating through the dictionary
for key in dict:
 print(key)
 print(dict[key])
dict={"a":100,"b":500,"c":300}
iterating through the dictionary using .items()
for key,value in dict.items():
 print(key, value)
```