Python 3.4 Quick Reference Guide V2.0

(for more info: https://docs.python.org/3/reference/)

Continuum Analytics Spyder editor default layout

- Left window is a tabbed edit window—create a file, save it, and click the green triangle to run it
- Right bottom window is a console—enter commands for immediate execution, and see output of programs

Line length: max 79 chars (up to vertical line)

- Long line: have bracket open at line end
- Error-prone alternative: put \ at end of line
- Comment: any text after unquoted # on a line

Data Types, Literals and Conversions

- Integers: optional sign with digits (no limit)
 0, 314, -71322956627718, +6122233
 int(-5.7) → -5 # remove decimal part
- Floats: decimal fraction, exponent (~16 digits) 0., 3.141592653589793, -7.132E8, 9.9e-20 float(3) → 3.0 # convert to float
- Complex: z.real and z.imag are always floats 0.0j, 3-7.132E8j, z = 2.1+0.9j
 complex(x,y) → x + yj # from 2 floats
- String: single or double quotes allowed
 'X', "I'd", '"No," he said.'
 str(1 / 93) → '0.010752688172043012' # converts
 "\N{MICRO SIGN}" → '\u00fc' # Unicode by name
- Multi-line string: triple quotes (single or double)
 """The literal starts here and goes on 'line after line' until three more quotes."""
- Boolean: two aliases for 1 and 0 respectively:
 bool(x) → True or False
 Any zero or empty value can be used as False in a
 boolean expression; other values mean True
 type("age") → str; type(3.14) → float

Math operators:

- except for /, give int type result if x and y are both int
- give float type result if x or y is float
- Power (x^y) , Times $(x \times y)$: $x^* \times y$, $x^* \times y$
- Divide (x÷y): true divide x / y or floor divide x // y // result value is integer, but type may not be int; / result is always float, in both type and value
- Remainder (x mod y): x % y
- Add (x+y), Subtract (x-y): x + y, x y

Operators with bool result

- Compare: <, <=, !=, ==, >=, >
- x > y → either True or False (1 or 0)
- 3 <= x < 5 means 3 <= x and x < 5
- x is y means x, y refer to the same object (T/F)
- x in v means x is found inside v (T/F)

Identifiers

Variables (mixed case), Constants (all uppercase)
 sumOfSquares = 0.0 # [-] value can be changed
 SECS PER MIN = 60 # [s/min] should be fixed

Evaluation Order from High Priority to Low

```
**: -2**2**3 is like -(2**(2**3))
+,-: -++-+3 is like -(+(+(-(+3))))
*,/,//,%: 8 / 3 // 2 * 3 % 2 is like ((8 / 3) // 2) * 3) % 2
+,-: 8 / 3 * 4 + -2**4 % 5 is like ((8 / 3) * 4) + ((-(2**4)) % 5)
<,<=,!=,==,>=,>,is,in: 5 + 2 < 3 * 8 is like (5 + 2) < (3 * 8)</li>
```

Local and global variables

- a variable defined in the Python console is global
- you can access it and *use* its value in a function
- a variable <u>assigned</u> a value in a function definition is local; it exists only during function execution, unless you declare a variable global inside the function: global CHARS; CHARS = list("abc")

Assignment

- x = y makes identifier x refer to the same object that y refers to
- x,y = a,b is like x = a; y = b # done simultaneously
- x,y = y,x swaps values of x and y
- x += a is like x = x + a
- x -= a is like x = x a
- similarly for *=, /=, //=, %=, **=

Output with old style formatting

- The call print(3,5,(1,2)) displays blanks between 3 5 (1, 2)
- "%d and %f: %s" % (3,5.6,"pi") → "3 and 5.600000: pi"
- Conversion specifiers:

```
%s string version, same as str(x)
%r best representation, same as repr(x)
```

%c shows number as a character, same as chr(x)
%d an integer

%04d an integer left padded with zeros, width 4

%f decimal notation with 6 decimals %e, %E scientific notation with e or E

%g, %G compact number notation with e or E

Meaning of format qualifiers for any format type <f>

%8f format right-adjusted, width 8 **%-9d** format left-adjusted, width 9

%20.7f 7 decimals (7 sig. digits for **g** format), width 20 a literal % sign

Input from user

- var = input("Enter value: ")
- intVal = int(var) # integer cast, or
 anyVal = eval(var) # could be dangerous, or
- assert '@' in var, "%s not e-mail address" % var

Operating system functions:

```
import os, sys # operating system, system
print(os.listdir('.')) # file list of current folder
os.chdir("A1") # change folder to A1
```

Built-in functions: dir(builtins)

- $abs(x) \rightarrow |x|$ # works on complex too
- chr(35) → '#'; chr(169) → '©'
- $dir(x) \rightarrow attributes of x$
- $help(x) \rightarrow help on using x$
- len(x) \rightarrow length of x
- $max(2.1, 4, 3) \rightarrow 4$ # largest argument
- $min(2.1, 4, 3) \rightarrow 2.1$ # smallest argument
- ord('#') → 35 # ASCII order
- range(a,b,c) see lists
- round(3.6) → 4 # nearest int
- round(3.276,2) → 3.28 # 2 decimals
- sum((1, 5.5, -8)) → -1.5 # add items
- $zip(listx, listy) \rightarrow list of (x,y) tuples$

Math functions: **dir**(math) for list

```
import math as m # for float, or
import cmath as m # for complex
```

- m.acos(x) → inverse cosine [radians]
- m.asin(x), m.atan(x) # similar
- $m.ceil(x) \rightarrow least integer \ge x [math only]$
- $m.cos(x) \rightarrow cosine of x given in radians$
- m.e \rightarrow 2.718281828459045
- m.exp(x) \rightarrow e^x
- m.factorial(x) → x! [math only]
- m.floor(x) → biggest int ≤ x [math only]
- $m.log(x) \rightarrow natural log of x$
- m.log10(x) \rightarrow log base 10 of x
- m.pi \rightarrow 3.141592653589793
- m.sin(x), m.tan(x) # see m.cos
- $m.sqrt(x) \rightarrow square root of x$

import random # for pseudorandom numbers

- random.random() → uniform in [0,1)
- random.seed(n) # resets random number stream
- random.randrange(a,b) → uniform int in [a,b)

while control structure

- while statement followed by indented lines
- while condition:
 - —loops while *condition* is **True** (i.e., not 0)
- —indented lines are repeated each iteration
- —to terminate, make *condition* 0/False/empty
- leftToDo, total = 100, 0.0
 while leftToDo : # i.e., while leftToDo > 0:
 total += 1.0 / count
 leftToDo -= 1

Sets

- A set is a collection of unique values, using { }
- $a = \{1,2\}; b = \{1,5\}$
- a.union(b) → {1,2,5} # also a | b
- a.intersection(b) → {1} # also a & b
- $a-b \rightarrow \{2\}$; $b-a \rightarrow \{5\}$ # in one, not the other

Lists and tuples

- Both are sequences of arbitrary objects with index positions starting at 0, going up by 1
- A tuple has optional round brackets
- xt = 1, # a single member tuple
- xt = (1, 8.9, "TV")
- A list has square brackets (required)
- xl = [1, 8.9, "TV"]
- list("too") → ['t','o','o']
- tuple(["age",5]) → ('age',5)

What you can do with a tuple

- You cannot change length or contents (*immutable*)
- len(xt) → 3
- 8.9 **in** xt → True
- xt.count(8.9) → 1 # how many 8.9 entries
- xt.index("TV") → 2 # first TV in position 2
- $xt[2] \rightarrow 'TV'$ # in position 2
- $xt[-1] \rightarrow 'TV'$ # in last position
- xt[0:2] → (1, 8.9) # extract slice
- $xt[1:] \rightarrow (8.9, 'TV')$ # open-ended slice
- xt[0: :2] → (1, 'TV') # slice by twos

What you can do with a list

- almost anything you can do with a tuple, plus...
- xl.append(5.7) # adds 5.7 to end
- xl.insert(3,-3) # put -3 before x1[3]
- xl.pop(2) → 'TV' # remove 3rd entry
- \rightarrow x1 is now [1, 8.9, -3, 5.7]
- xl.reverse() # reverses order
- xl.sort() # in increasing order
- \rightarrow x1 is now [-3, 1, 5.7, 8.9]
- xl[1] += 2.2 # updates entry value
- x1[:2] = [2,3] # assign to slice
- $x1[:] \rightarrow [2, 3, 5.7, 8.9] \# a copy$
- range is a generator: it produces a sequence of values $list(range(5)) \rightarrow [0, 1, 2, 3, 4]$
 - $list(range(2,5)) \rightarrow [2, 3, 4]$
- $list(range(2,15,3)) \rightarrow [2, 5, 8, 11, 14]$

Third element of a slice is a step size:

• range(50)[::9] → range(0,50,9)

for control structure

- for statement followed by indented lines
- for item in listOrTupleOrStringOrSetOrDict : —item takes on the value of each entry in turn —indented lines are repeated for each item
- total = 0.0
- for number in range(1,101):
- total += 1.0 / number • Parallel lists list1 and list2, or position and value:
- for e1, e2 in zip(list1, list2): print(e1, e2)
- for pos, value in enumerate(list1):
- print("Entry at %d is %g" % (pos,value))

List comprehension (embedded **for**)

- To generate one list from items in another
- list2 = [f(n) for n in list1]
- squares = [n * n for n in range(90)]

if - else blocks

- if condition: # if statement indented lines
- elif condition: # elif optional, repeatable indented lines
- else : # else optional indented lines
- Python executes just the first section that has a True condition, or else the **else** statement if present

Dictionaries

- A dictionary is a collection of (key, value) pairs
- wordCnts = {} # creates a new dict
- for word in text.split():
- if word in wordCnts : # efficient check
- wordCnts[word] += 1
- else :
- wordCnts[word] = 1
- wordCnts.keys() # generator: keys in dictionary
- wordCnts.values() # corresponding value generator
- wordCnts.items() # generator: (key, value) pairs

Defining functions

- def statement followed by indented lines
- def myFunc(parm1, parm2, ...) :
- —creates a function myFunc with parameters
- —parmj is given the value used in calling myFunc
- —indented lines are executed on call
- —return y returns the value y as the results of the call
- def vectorLength(x,y): return m.sqrt(x * x + y * y)
- vectorLength(3,4) \rightarrow 5.0
- def first3Powers(n): # multiple returns return n, n * n, n**3 # returns a 3-tuple
- x1, x2, x3 = first3Powers(6.2)

Strings: convert to string, and manipulate them

- $str(x) \rightarrow default string representation of x$
- "banana".count('an') → 2 # number of occurrences • "banana".find('an') → 1 # first location
- "banana".find('an', 2) → 3 # location after 2
- "banana".find('bn') → -1 # not found
- '%'.join(['a', 'b', 'c']) → 'a%b%c'
- "abcb".replace('b',"xx") → 'axxcxx'
- "a bc d ".split() → ['a', 'bc', 'd']
- "a bc d ".split('b') → ['a ', 'c d'] • " ab c ".strip() → 'ab c'
- "'ab'c'".strip("'") → "ab'c"
- "200 Hike!".upper() → '200 HIKE!'
- "200 HIKE!".lower() → '200 hike!'

File reading from file in current directory

- Open file to read ('r') with any newline char flink = open(file, "r", newline=None)
- text = flink.read() # read entire file
- or read file line by line:

text = "" # initialize input for line in flink : # read line

text += line # save line

close file when done flink.close()

File reading from url

• import urllib.request url = "http://sample.org/file.txt" flink = urllib.request.urlopen(url) # continue as when reading file

Numpy arrays

import numpy as np

A collection of *same-type* objects, with functions:

- np.arange(a,b,c) # range-like, yields array
- np.array(x) # make copy, or convert x
- np.linspace(0.1,0.8,n) # n floats
- np.repeat(x,n) # repeat each entry n times
- np.resize(x, shape) # fit into new shape
- np.zeros(n), np.ones(n)# n floats
- np.random.random(n) # n values in [0,1)
- np.random.randint(a,b,n) # int in [a,b)
- np.random.seed(s) # reset seed to s
- np.random.shuffle(x) # shuffle x

Math operations with arrays:

- + * / // % ** operations are done item by item
- np.int_(x) # casts to int
- *vectorized* math functions (e.g., np.sqrt, np.sum) handle real or complex array inputs
- n1 = np.arange(5); n2 = n1[1::2]
- $n2[:] = 4; n1 \rightarrow [0, 4, 2, 4, 4]$

Plotting

- import matplotlib.pyplot as plt
- fig = plt.figure(n) # which figure to alter
- fig.add subplot(326,aspect="equal") # 3x2 rows, columns, 6'th subplot
- plt.plot(x,y,fmt,label="...") # plots y vs x
- like scatter, semilogx, semilogy, loglog • fmt (optional) is a string with colour and type:
- —r (red), g (green), b (blue), k (black)
- —o (circle), (solid), -- (dashed), : (dotted)
- -<,v,> (triangles), s (square), * (star)
- plt.xlabel, plt.ylabel, plt.title, plt.legend(loc = "best") # add legend to plot
- plt.savefig # makes image file of plot
- plt.hist(xx, 20) # plots histogram in 20 bins
- plt.xlim(min, max) # sets limits on x-axis • plt.ylim(min, max) # sets limits on y-axis
- plt.show() # makes plot appear on the screen