30 Helpful Python Snippets That You Can Learn in 30 Seconds or Less

Fatos Morina
Sep 7, 2019 · 4 min read ★

Photo by Jantine Doornbos on Unsplash

Python represents one of the most popular languages that many people use it in data science and machine learning, web development, scripting, automation, etc.

Part of the reason for this popularity is its simplicity and easiness to learn it.

If you are reading this, then it is highly likely that you already use Python or at least have an interest in it.

In this article, we will briefly see 30 short code snippets that you can understand and learn in 30 seconds or less.

1. All unique

The following method checks whether the given list has duplicate elements. It uses the property of *set()* which removes duplicate elements from the list.

2. Anagrams

This method can be used to check if two strings are anagrams. An anagram is a word or phrase formed by rearranging the letters of a different word or phrase, typically using all the original letters exactly once.

```
from collections import Counter

def anagram(first, second):
 return Counter(first) == Counter(second)

anagram("abcd3", "3acdb") # True

anagram.py hosted with $\infty$ by GitHub

view raw
```

3. Memory

This snippet can be used to check the memory usage of an object.

```
import sys
variable = 30
```

4. Byte size

This method returns the length of a string in bytes.

```
def byte_size(string):
 return(len(string.encode('utf-8')))

byte_size('\(\exists\)') # 4
byte_size('Hello World') # 11

byte_size.py hosted with \(\infty\) by GitHub

view raw
```

5. Print a string N times

This snippet can be used to print a string n times without having to use loops to do it.

```
1  n = 2
2  s ="Programming"
3
4  print(s * n) # ProgrammingProgramming
print.py hosted with ♥ by GitHub view raw
```

6. Capitalize first letters

This snippet simply uses the method *title()* to capitalize first letters of every word in a string.

```
1  s = "programming is awesome"
2
3  print(s.title()) # Programming Is Awesome
capitalize_words.py hosted with ♡ by GitHub view raw
```

7. Chunk

This method chunks a list into smaller lists of a specified size.

```
1 def chunk(list, size):
2 return [list[i:i+size] for i in range(0.len(list). size)]
X
```

8. Compact

This method removes falsy values (False, None, 0 and "") from a list by using filter().

9. Count by

This snippet can be used to transpose a 2D array.

```
1 array = [['a', 'b'], ['c', 'd'], ['e', 'f']]
2 transposed = zip(*array)
3 print(transposed) # [('a', 'c', 'e'), ('b', 'd', 'f')]
transpose.py hosted with $\infty$ by GitHub view raw
```

10. Chained comparison

You can do multiple comparisons with all kinds of operators in a single line.

```
1  a = 3
2  print( 2 < a < 8) # True
3  print(1 == a < 2) # False

comparisons.py hosted with ♥ by GitHub view raw</pre>
```

11. Comma-separated

This snippet can be used to turn a list of strings into a single string with each element from the list separated by commas.

```
hobbies = ["basketball", "football", "swimming"]

print("My hobbies are:") # My hobbies are:
print(", ".join(hobbies)) # basketball, football, swimming

comma_separated.py hosted with $\infty$ by GitHub

view raw
```

12. Get vowels

This method gets vowels ('a', 'e', 'i', 'o', 'u') found in a string.

```
def get_vowels(string):
 return [each for each in string if each in 'aeiou']

get_vowels('foobar') # ['o', 'o', 'a']
 get_vowels('gym') # []

get_vowels.py hosted with $\infty$ by GitHub

view raw
```

13. Decapitalize

This method can be used to turn the first letter of the given string into lowercase.

```
def decapitalize(str):
 return str[:1].lower() + str[1:]

decapitalize('FooBar') # 'fooBar'
decapitalize('FooBar') # 'fooBar'
decapitalize(py hosted with $\infty$ by GitHub

view raw
```

14. Flatten

The following methods flatten a potentially deep list using recursion.

```
def spread(arg):
 ret = []
 for i in arg:
 if isinstance(i, list):
 ret.extend(i)
 else:
 ret.append(i)
8
 return ret
9
 def deep_flatten(xs):
10
11
 flat_list = []
 [flat_list.extend(deep_flatten(x)) for x in xs] if isinstance(xs, list) else flat_list.appe
 return flat_list
```


15. Difference

This method finds the difference between two iterables by keeping only the values that are in the first one.

```
def difference(a, b):
 set_a = set(a)
 set_b = set(b)
 comparison = set_a.difference(set_b)
 return list(comparison)

difference([1,2,3], [1,2,4]) # [3]

differences.py hosted with $\sigma$ by GitHub

view raw
```

16. Difference by

The following method returns the difference between two lists after applying a given function to each element of both lists.

```
def difference_by(a, b, fn):
 b = set(map(fn, b))
 return [item for item in a if fn(item) not in b]

from math import floor
 difference_by([2.1, 1.2], [2.3, 3.4], floor) # [1.2]
 difference_by([{ 'x': 2 }, { 'x': 1 }], [{ 'x': 1 }], lambda v : v['x']) # [ { x: 2 } ]

difference_by.py hosted with $\infty$ by GitHub
view raw
```

17. Chained function call

You can call multiple functions inside a single line.

```
1  def add(a, b):
2 return a + b
3
```

```
6
7 a, b = 4, 5
8 print((subtract if a > b else add)(a, b)) # 9
chained.py hosted with ♥ by GitHub view raw
```

18. Has duplicates

The following method checks whether a list has duplicate values by using the fact that *set()* contains only unique elements.

```
def has_duplicates(lst):
 return len(lst) != len(set(lst))

x = [1,2,3,4,5,5]
y = [1,2,3,4,5]
has_duplicates(x) # True
has_duplicates(y) # False

has_duplicates.py hosted with ♥ by GitHub
view raw
```

19. Merge two dictionaries

The following method can be used to merge two dictionaries.

In Python 3.5 and above, you can also do it like the following:

```
1 def merge_dictionaries(a, b):
2 return {**a, **b}
3
4
```

```
7 print(merge_dictionaries(a, b)) # {'y': 3, 'x': 1, 'z': 4}
merge_dictionaries.py hosted with $\infty$ by GitHub view raw
```

20. Convert two lists into a dictionary

The following method can be used to convert two lists into a dictionary.

```
def to_dictionary(keys, values):
 return dict(zip(keys, values))

keys = ["a", "b", "c"]
values = [2, 3, 4]
print(to_dictionary(keys, values)) # {'a': 2, 'c': 4, 'b': 3}

to_dictionary.py hosted with \sigma by GitHub

view raw
```

21. Use enumerate

This snippet shows that you can use *enumerate* to get both the values and the indexes of lists.

```
1 list = ["a", "b", "c", "d"]
2 for index, element in enumerate(list):
3 print("Value", element, "Index ", index,)
4  # ('Value', 'a', 'Index ', 0)
5  # ('Value', 'b', 'Index ', 1)
6  #('Value', 'c', 'Index ', 2)
7  # ('Value', 'd', 'Index ', 3)
enumerate.py hosted with $\infty$ by GitHub

view raw
```

22. Time spent

This snippet can be used to calculate the time it takes to execute a particular code.

```
import time

start_time = time.time()

a = 1
b = 2
```

```
9
10 end_time = time.time()
11 total_time = end_time - start_time
12 print("Time: ", total_time)
13
14 # ('Time: ', 1.1205673217773438e-05)

time_taken.py hosted with \bigcirc by GitHub view raw
```

23. Try else

You can have an *else* clause as part of a *try/except* block, which is executed if no exception is thrown.

24. Most frequent

This method returns the most frequent element that appears in a list.

```
def most_frequent(list):
 return max(set(list), key = list.count)

numbers = [1,2,1,2,3,2,1,4,2]
most_frequent(numbers)

most_frequent.py hosted with $\infty$ by GitHub

view raw
```

25. Palindrome

This method checks whether a given string is a palindrome.

```
5 palindrome('mom') # True

palindrome.py hosted with ♡ by GitHub view raw
```

26. Calculator without if-else

The following snippet shows how you can write a simple calculator without the need to use if-else conditions.

```
import operator
action = {
 "+": operator.add,
 "-": operator.sub,
 "/": operator.truediv,
 "*": operator.mul,
 "**": pow
}
print(action['-'](50, 25)) # 25

operator.py hosted with  by GitHub
```

27. Shuffle

This snippet can be used to randomize the order of the elements in a list. Note that shuffle works in place, and returns *None*.

```
1  from random import shuffle
2
3  foo = [1, 2, 3, 4]
4  shuffle(foo)
5  print(foo) # [1, 4, 3, 2] , foo = [1, 2, 3, 4]
shuffle.py hosted with  by GitHub  view raw
```

28. Spread

This method flattens a list similarly like [].concat(...arr) in JavaScript.

```
1 def spread(arg):
2 ret = []
3 for i in arg:
4 if isinstance(i, list):
```

```
ret.appenu(1)
 return ret
10
11
 spread([1,2,3,[4,5,6],[7],8,9]) # [1,2,3,4,5,6,7,8,9]
spread.py hosted with ♥ by GitHub
 view raw
```

29. Swap values

A really quick way for swapping two variables without having to use an additional one.

```
a, b = -1, 14
1
 a, b = b, a
 print(a) # 14
  print(b) # -1
swap.py hosted with \bigcirc by GitHub
 view raw
```

30. Get default value for missing keys

This snippet shows how you can get a default value in case a key you are looking for is not included in the dictionary.

```
d = {'a': 1, 'b': 2}
1
 print(d.get('c', 3)) # 3
missing_key.py hosted with \bigcirc by GitHub
 view raw
```

This was a short list of snippets that you may find useful in your everyday work. It was highly based on this GitHub repository in which you can find many other useful code snippets both in Python and other languages and technologies.

Thank you for taking the time to read. Please do not forget to give it a clap

appreciate it.

Artificial Intelligence Technology Productivity Education Programming

Medium

About Help Legal