\square Save for Later

+ Follow

100+ Vthon TIPS with code

Inspired by the article by **Fatos Morina**.

Link: https://towardsdatascience.com/100-helpful-python-tips-you-can-learn-before-finishing-your-morning-coffee-eb9c39e68958

Do you want to learn Python, SQL, Django, Machine Learning, Deep Learning, and Statistics in one-on-one classes Drop me a message on LinkedIn to discuss your requirements

Follow me on LinkedIn for more: linkedin.com/in/arjun-panwar/

0. Get Python Version in Jupyter Notebook

```
In [32]: from platform import python_version
 print(python_version())
3.8.13
```

1. "Else" condition inside a "for" loop

Despite all the Python code that you have seen so far, chances are that you may have missed the following "for-else" which I also got to see for the first time a couple of weeks ago.

This is a "for-else" method of looping through a list, where despite having an iteration through a list, you also have an "else" condition, which is quite unusual.

This is not something that I have seen in other programming languages like Java, Ruby, or JavaScript.

Let's see an example of how it looks in practice.

Let's say that we are trying to check whether there are no odd numbers in a list.

Let's iterate through it:

```
In [1]: numbers = [2, 4, 6, 8, 1]

for number in numbers:
 if number % 2 == 1:
 print(number)
 break
else:
 print("No odd numbers")
```

1

In case we find an odd number, then that number will be printed since break will be

executed and the else branch will be skipped.

Otherwise, if break is never executed, the execution flow will continue with the else branch.

In this example, we are going to print 1.

If we remove all odd numbers

```
In [9]: numbers = [2, 4, 6, 8]

for number in numbers:
 if number % 2 == 1:
 print(number)
 break
else:
 print("No odd numbers")
```

No odd numbers

2. Get elements from a list using named variables

```
In [2]: my_list = [1, 2, 3, 4, 5]
 one, two, three, four, five = my_list

In [3]: one
Out[3]: 1

In [4]: two
Out[4]: 2

In [5]: three
Out[5]: 3

In [6]: four
Out[6]: 4

In [7]: five
Out[7]: 5
```

3. Get n largest or n smallest elements in a list using the module heapq

```
In [10]: import heapq
scores = [51, 33, 64, 87, 91, 75, 15, 49, 33, 82]
```

```
print(heapq.nlargest(3, scores)) # [91, 87, 82]
print(heapq.nsmallest(5, scores)) # [15, 33, 33, 49, 51]

[91, 87, 82]
[15, 33, 33, 49, 51]
```

4. Pass values from a list as method arguments

We can extract all elements of a list using "*":

```
In [12]: my_list = [1, 2, 3, 4]
 print(my_list) # [1, 2, 3, 4]
 print(*my_list) # 1 2 3 4
[1, 2, 3, 4]
 1 2 3 4
```

This can be helpful in situations where we want to pass all elements of a list as method arguments:

5. Get all the elements in the middle of the list

```
In [14]: _, *elements_in_the_middle, _ = [1, 2, 3, 4, 5, 6, 7, 8]
print(elements_in_the_middle) # [2, 3, 4, 5, 6, 7]
[2, 3, 4, 5, 6, 7]
```

6. Assign multiple variables in just one line

```
In [15]: one, two, three, four = 1, 2, 3, 4

In [16]: one
Out[16]: 1

In [17]: two
Out[17]: 2
```

```
In [18]: three
Out[18]: 3
In [19]: four
Out[19]: 4
```

7. List comprehensions

You can loop through the elements in a list in a single line in a very comprehensive way.

Let's see that in action in the following example:

```
In [20]: numbers = [1, 2, 3, 4, 5, 6, 7, 8]
 even_numbers = [number for number in numbers if number % 2 == 0]
 print(even_numbers) # [2, 4, 6, 8]
 [2, 4, 6, 8]
```

We can do the same with dictionaries, sets, and generators.

Let's see another example, but now for dictionaries.

8. Enumerate related items of the same concept via Enum

An Enum is a set of symbolic names bound to unique values. They are similar to global variables, but they offer a more useful repr(), grouping, type-safety, and a few other features.

```
In [22]: from enum import Enum

class Status(Enum):
 NO_STATUS = -1
 NOT_STARTED = 0
 IN_PROGRESS = 1
 COMPLETED = 2

print(Status.IN_PROGRESS.name) # IN_PROGRESS
print(Status.COMPLETED.value) # 2
```

9. Repeat strings without looping

```
In [23]: string = "Abc"
print(string * 5) # AbcAbcAbcAbcAbc
```

AbcAbcAbcAbcAbc

10. Compare 3 numbers just like in Math

If you have a value and you want to compare it whether it is between two other values, there is a simple expression that you use in Math:

1 < x < 10

That is the algebraic expression that we learn in elementary school. However, you can also use that same expression in Python as well.

Yes, you heard that right. You have probably done comparisons of such form up until now:

1 < x and x < 10

For that, you simply need to use the following in Python:

1 < x < 10

```
In [25]: x=3 print(1<x<10)
```

True

This doesn't work in Ruby, the programming language that was developed with the intention of making programmers happy. This turns out to be working in JavaScript as well.

I was really impressed seeing such a simple expression not being talked about more widely. At least, I haven't seen it being mentioned that much.

11. Merge dictionaries in a single readable line

This is available as of Python 3.9:

first_dictionary = {'name': 'Fatos', 'location': 'Munich'} second_dictionary = {'name': 'Fatos', 'surname': 'Morina','location': 'Bavaria, Munich'} result = first_dictionary | second_dictionary print(result)

{'name': 'Fatos', 'location': 'Bavaria, Munich', 'surname': 'Morina'}

12. Find the index of an element in a tuple

```
In [1]: books = ('Atomic habits', 'Ego is the enemy', 'Outliers', 'Mastery')
print(books.index('Mastery'))
3
```

13. Convert a string into a list of strings

Let's say that you get the input in a function that is a string, but it is supposed to be a list:

```
input = "[1,2,3]"
```

You don't need it in that format. You need it to be a list:

```
input = [1,2,3]
```

Or maybe you the following response from an API call:

```
input = [[1, 2, 3], [4, 5, 6]]
```

Rather than bothering with complicated regular expressions, all you have to do is import the module ast and then call its method literal eval:

```
In [2]: import ast

def string_to_list(string):
 return ast.literal_eval(string)
```

That's all you need to do.

Now you will get the result as a list, or list of lists, namely like the following:

```
In [3]: string = "[[1, 2, 3],[4, 5, 6]]"
 my_list = string_to_list(string)
 print(my_list)

[[1, 2, 3], [4, 5, 6]]
 we can also use lambda function

In [4]: string to list = lambda string: ast.literal eval(string)
```

14. Avoid "trivial" mistakes by using named parameters

Let's assume that you want to find the difference between 2 numbers. The difference is not commutative:

```
a - b != b -a
```

However, we may forget the ordering of the parameters which can cause "trivial"

mistakes:

```
In [5]: def subtract(a, b):
 return a - b

print((subtract(1, 3)))
print((subtract(3, 1)))

-2
2
```

To avoid such potential mistakes, we can simply use named parameters and the ordering of parameters doesn't matter anymore:

```
In [6]: def subtract(a, b):
 return a - b

print((subtract(a=1, b=3)))
print((subtract(b=3, a=1)))

-2
-2
-2
```

15. Print multiple elements with a single print() statement

```
In [7]: print(1, 2, 3, "a", "z", "this is here", "here is something else")
1 2 3 a z this is here here is something else
```

16. Print multiple elements in the same line

```
In [8]: print("Hello", end="")
 print("World") # HelloWorld
 print("Hello", end=" ")
 print("World") # Hello World
 print('words', 'with', 'commas', 'in', 'between', sep=', ')

HelloWorld
 Hello World
 words, with, commas, in, between
```

17. Print multiple values with a custom separator in between each value

You can do advanced printing quite easily:

```
In [9]: print("name", "domain.com", sep="@")
 day=29
 month=1
```

```
year=2022
print(day,month, year,sep="/")
name@domain.com
29/1/2022
```

18. You cannot use a number at the beginning of the name of a variable

```
In [10]: four_letters = "abcd" # this works
In [11]: 4_letters = "abcd"# this doesn't work

Input In [11]
 4_letters = "abcd"# this doesn't work

SyntaxError: invalid decimal literal
```

19. You cannot use an operator at the beginning of the name of a variable

20. You cannot have 0 as the first digit in a number

```
In [13]: number = 0110 # this doesn't work

Input In [13]
 number = 0110 # this doesn't work

SyntaxError: leading zeros in decimal integer literals are not permitted; u se an 0o prefix for octal integers
```

21. You can use the underscore character anywhere in the name of a variable

This means, anywhere you want, as many times as you want in the name of a variable:

```
In [14]: a____b = "abcd" # this works
In [15]: _a_b_c_d = "abcd" # this also works
```

I am not encouraging you to use it, but in case you see a weird naming of a variable

22. You can separate big numbers with the underscore

This way it can be easier to read them.

```
In [16]: print(1_000_000_000)
 print(1_234_567)

1000000000
1234567
```

23. Reverse the ordering of a list

```
In [17]: my_list = ['a', 'b', 'c', 'd']
 my_list.reverse()
 print(my_list) # ['d', 'c', 'b', 'a']
 ['d', 'c', 'b', 'a']
```

24. Slice a string using a step function

```
In [18]: my_string = "This is just a sentence"
 print(my_string[0:5]) # This

# Take three steps forward
 print(my_string[0:10:3]) # Tsse

This
Tssu
```

25. Reverse slicing

```
In [19]: my_string = "This is just a sentence"
 print(my_string[10:0:-1]) # suj si sih

# Take two steps forward
 print(my_string[10:0:-2]) # sjs i

suj si sih
 sjs i
```

26. Partial Slicing with just the beginning or ending index

Indices indicating the start and end of slicing can be optional.

```
In [20]: my_string = "This is just a sentence"
```

```
print(my_string[4:]) # is just a sentence
print(my_string[:3]) # Thi
  is just a sentence
Thi
```

27. Floor division

```
In [21]: print(3/2) # 1.5
print(3//2) # 1

1.5
1
```

28. Difference between == and "is"

"is" checks whether 2 variables are pointing to the same object in memory.

"==" compares the equality of values that these 2 objects hold.

```
In [22]: first_list = [1, 2, 3]
 second_list = [1, 2, 3]

# Is their actual value the same?
 print(first_list == second_list) # True

# Are they pointing to the same object in memory
 print(first_list is second_list)
 # False, since they have same values, but in different objects in memory

third_list = first_list
 print(third_list is first_list)
# True, since both point to the same object in memory

True
False
```

29. Merge 2 dictionaries quickly

True

```
In [23]: dictionary_one = {"a": 1, "b": 2}
dictionary_two = {"c": 3, "d": 4}

merged = {**dictionary_one, **dictionary_two}

print(merged) # {'a': 1, 'b': 2, 'c': 3, 'd': 4}

{'a': 1, 'b': 2, 'c': 3, 'd': 4}
```

30. Check whether a string is larger than another string

```
In [24]: first = "abc"
 second = "def"
 print(first < second) # True
 second = "ab"
 print(first < second) # False

True
 False</pre>
```

31. Check whether a string starts with a particular character without using the index 0

```
In [25]: my_string = "abcdef"
print(my_string.startswith("b")) # False
False
```

32. Find the unique id of a variable using id()

```
In [26]: print(id(1))
 print(id(2))
 print(id("string"))

94607791860992
 94607791861024
 140279240972016
```

33. Integers, floats, strings, booleans, and tuples are immutable

When we assign a variable to an immutable type such as integers, floats, strings, booleans, and tuples, then this variable points to an object in memory.

In case we assign to that variable another value, the original object is still in memory, but the variable pointing to it is lost:

34. Strings and tuples are immutable

This was already mentioned in the previous point but wanted to emphasize it since this is quite important.

35. Lists, sets, and dictionaries are mutable

This means that we can change the object without losing binding to it:

36. You can turn a set into an immutable set

This way, you can no longer modify it:

140279166983520

If you do that, an error will be thrown:

```
In [32]: my_set = frozenset(['a', 'b', 'c', 'd'])
 my_set.add("a")
```

37. An "if-elif" block can exist without the else block at the end

However, "elif" cannot stand on its own without an "if" step before it:

```
In [33]: def check_number(number):
 if number > 0:
 return "Positive"
 elif number == 0:
 return "Zero"

 return "Negative"

print(check_number(1))
```

Positive

38. Check whether 2 strings are anagrams using sorted()

```
In [34]: def check_if_anagram(first_word, second_word):
 first_word = first_word.lower()
 second_word = second_word.lower()
 return sorted(first_word) == sorted(second_word)
 print(check_if_anagram("testinG", "Testing")) # True
 print(check_if_anagram("Here", "Rehe")) # True
 print(check_if_anagram("Know", "Now")) # False
True
True
False
```

39. Get the value of a character in Unicode

```
In [35]: print(ord("A")) # 65
print(ord("C")) # 66
print(ord("a")) # 97
65
66
67
97
```

40. Get keys of a dictionary in a single line

```
In [36]: dictionary = {"a": 1, "b": 2, "c": 3}
 keys = dictionary.keys()
 print(list(keys)) # ['a', 'b', 'c']
 ['a', 'b', 'c']
```

41. Get values of a dictionary in a single line

```
In [37]: dictionary = {"a": 1, "b": 2, "c": 3}
 values = dictionary.values()
 print(list(values)) # [1, 2, 3]
 [1, 2, 3]
```

42. Swap keys and values of a dictionary

43. You can convert a boolean value into a number

```
In [40]: print(int(False)) # 0
print(float(True)) # 1.0
0
1.0
```

44. You can use boolean values in arithmetic operations

"False" is 0, whereas "True" is 1.

0.8333333333333334

45. You can convert any data type into a boolean value

```
In [42]: print(bool(.0)) # False
 print(bool(3)) # True
 print(bool("-")) # True
 print(bool("string")) # True
 print(bool(" ")) # True

False
 True
 True
 True
 True
 True
 True
 True
 True
 True
```

46. Convert a value into a complex number

You can also convert a number into a hexadecimal number:

```
In [44]: print(hex(11))
0xb
```

47. Add a value in the first position in a list

If you use append(), you are going to insert new values from the right.

We can also use insert() to specify the index and the element where we want to insert this new element. In our case, we want to insert it in the first position, so we use 0 as the index:

```
In [45]: my_list = [3, 4, 5]
 my_list.append(6)
 my_list.insert(0, 2)
 print(my_list)
 [2, 3, 4, 5, 6]
```

48. Lambda functions can only be in one line

You cannot have lambdas in more than one line.

Let's try the following:

Correct way

In [50]: result = lambda x: x > 3

49. Conditionals statements in lambda should always include the "else" part

Let's try the following:

```
In [51]: comparison = lambda x: "x > 3" if x > 3

Input In [51]
 comparison = lambda x: "x > 3" if x > 3

SyntaxError: invalid syntax
```

that this is a feature of the conditional expression and not of the lambda itself.

50. filter() returns a new object

```
In [52]: my_list = [1, 2, 3, 4]
 odd = filter(lambda x: x % 2 == 1, my_list)
 print(list(odd))
 print(my_list)
[1, 3]
[1, 2, 3, 4]
```

51. map() returns a new object

```
In [53]: my_list = [1, 2, 3, 4]
```

```
squared = map(lambda x: x ** 2, my_list)
print(list(squared)) # [1, 4, 9, 16]
print(my_list) # [1, 2, 3, 4]
[1, 4, 9, 16]
[1, 2, 3, 4]
```

52. range() includes a step parameter that may not be known that much

```
In [54]: for number in range(1, 10, 3):
 print(number, end=" ")
# 1 4 7
```

53. range() starts by default at 0

So you don't need to include it at all.

```
In [55]: def range_with_zero(number):
 for i in range(0, number):
 print(i, end=' ')

def range_with_no_zero(number):
 for i in range(number):
 print(i, end=' ')

range_with_zero(3) # 0 1 2
range_with_no_zero(3) # 0 1 2
```

54. You don't need to compare the length with 0

If the length is greater than 0, then it is by default True, so you don't really need to compare it with 0:

```
In [56]: def get_element_with_comparison(my_list):
 if len(my_list) > 0:
 return my_list[0]

def get_first_element(my_list):
 if len(my_list):
 return my_list[0]

elements = [1, 2, 3, 4]
first_result = get_element_with_comparison(elements)
second_result = get_element_with_comparison(elements)
print(first_result == second_result) # True
```

0 1 2 0 1 2

55. You can define the same method multiple times inside the same scope

However, only the last one is called, since it overrides previous ones.##

```
In [57]: def get_address():
 return "First address"

def get_address():
 return "Second address"

def get_address():
 return "Third address"

print(get_address()) # Third address
```

Third address

56. You can access private properties even outside their intended scope

```
In [58]: class Engineer:
 def __init__(self, name):
 self.name = name
 self.__starting_salary = 62000

dain = Engineer('Dain')
 print(dain._Engineer__starting_salary) # 62000

62000
```

57. Check the memory usage of an object

```
In [59]: import sys
print(sys.getsizeof("bitcoin")) # 56
56
```

58. You can define a method that can be called with as many parameters as you want

```
In [60]: def get_sum(*arguments):
 result = 0
 for i in arguments:
 result += i
 return result

print(get_sum(1, 2, 3)) # 6
print(get_sum(1, 2, 3, 4, 5)) # 15
print(get_sum(1, 2, 3, 4, 5, 6, 7)) # 28
```

59. You can call the parent class's initializer using super() or parent class's name

Calling the parent's class initializer using super():

```
In [61]:
 class Parent:
 def __init__(self, city, address):
 self.city = city
 self.address = address

class Child(Parent):
 def __init__(self, city, address, university):
 super().__init__(city, address)
 self.university = university

child = Child('Zürich', 'Rämistrasse 101', 'ETH Zürich')
 print(child.university) # ETH Zürich
```

ETH Zürich

Calling the parent's class using the parent class's name:

```
In [62]: class Parent:
 def __init__(self, city, address):
 self.city = city
 self.address = address

class Child(Parent):
 def __init__(self, city, address, university):
 Parent.__init__(self, city, address)
 self.university = university

child = Child('Zürich', 'Rämistrasse 101', 'ETH Zürich')
print(child.university) # ETH Zürich
```

ETH Zürich

Note that calls to parent initializers using **init**() and super() can only be used inside the child class's initializer.

60. You can redefine the "+" operator inside your own classes

Whenever you use the + operator between two int data types, then you are going to find their sum.

However, when you use it between two string data types, you are going to merge them:

```
In [63]: print(10 + 1) # Adding two integers using '+'
print('first' + 'second') # Merging two strings '+'

11
firstsecond
```

This represents the operator overloading.

You can also use it with your own classes as well:

61. You can also redefine the "<" and "==" operators inside your own classes

Here is another example of an operation overloadding that you can define yourself:

```
In [65]: class Game:
 def __init__(self, score):
 self.score = score

 def __lt__(self, other):
 return self.score < other.score

first = Game(1)
 second = Game(2)

print(first < second) # True</pre>
```

we can override the eq() function based on our own needs:

True

```
(self.duration == other.duration))

first = Journey('Location A', 'Destination A', '30min')
second = Journey('Location B', 'Destination B', '30min')

print(first == second)

False

You can also analogously define:
sub() for -
mul() for *

truediv() for /
ne() for !=
ge() for >=
gt() for >
```

62. You can define a custom printable version for an object of a class

```
In [67]:
 class Rectangle:
 def __init__(self, a, b):
 self.a = a
 self.b = b

 def __repr__(self):
 return repr('Rectangle with area=' + str(self.a * self.b))

 print(Rectangle(3, 4))
```

'Rectangle with area=12'

63. Swap cases of characters in a string

```
In [68]: string = "This is just a sentence."
 result = string.swapcase()
 print(result)

tHIS IS JUST A SENTENCE.
```

64. Check if all characters are white spaces in a string

```
In [69]: string = " "
  result = string.isspace()
  print(result)
```

True

65. Check if all characters in a string are either alphabets or numbers

66. Check if all characters in a string are alphabets

```
In [71]: string = "Name"
 print(string.isalpha()) # True
 string = "Firstname Lastname"
 print(string.isalpha()) # False, because it contains whitespace
 string = "P4ssw0rd"
 print(string.isalpha()) # False, because it contains numbers
True
 False
False
False
```

67. Remove characters from the right based on the argument

```
In [72]: string = "This is a sentence with "
 # Remove trailing spaces from the right
 print(string.rstrip()) # "This is a sentence with"
 string = "this here is a sentence....,,,aaaaasd"
 print(string.rstrip(".,dsa")) # "this here is a sentence"

This is a sentence with
 this here is a sentence...
```

You can similarly remove characters from the left based on the argument:

```
In [73]: string = "ffffffffffrst"
print(string.lstrip("f")) # First
First
```

68. Check if a string represents a number

```
In [74]: string = "seven"
 print(string.isdigit()) # False
 string = "1337"
 print(string.isdigit()) # True
 string = "5a"
```

```
print(string.isdigit()) # False, because it contains the character 'a'
string = "2**5"
print(string.isdigit()) # False

False
True
False
False
False
```

69. Check if a string represents a Chinese number

```
In [75]: # 42673 in Arabic numerals
string = "四二六七三"

print(string.isdigit()) # False
print(string.isnumeric()) # True

False
True
```

70. Check if a string has all its words starting with an uppercase character

```
In [76]: string = "This is a sentence"
 print(string.istitle()) # False

string = "10 Python Tips"
 print(string.istitle()) # True

string = "How to Print A String in Python"
 # False, because of the first characters being lowercase in "to" and "in"
 print(string.istitle())

string = "PYTHON"
 print(string.istitle()) # False. It's titlelized version is "Python"

False
 True
 False
 Fa
```

71. Condition inside the print function

```
In [77]: def is_positive(number):
 print("Positive" if number > 0 else "Negative") # Positive

is_positive(-3)
```

Negative

72. Multiple conditions at a single if-statement

```
In [78]: math_points = 51
biology_points = 78
physics_points = 56
history_points = 72
```

Congratulations! You have passed all of the exams.

73. At least one condition is met out of many in a single if-statement

Congratulations! You have passed all of the exams.

74. Any non-empty string is evaluated to True

```
In [80]: print(bool("Non empty")) # True
print(bool("")) # False

True
False
```

75. Any non-empty list, tuple, or dictionary is evaluated to True

76. Other values that evaluate to False are None, "False" and the number 0

```
In [82]: print(bool(False)) # False
  print(bool(None)) # False
  print(bool(0)) # False
```

inside a method

77. You cannot change the value of a global variable just by mentioning it inside a function

```
In [83]: string = "string"

def do_nothing():
 string = "inside a method"

do_nothing()
 print(string) # string

string
```

You need to use the access modifier global as well:

```
In [84]: string = "string"

def do_nothing():
 global string
 string = "inside a method"

do_nothing()
print(string) # inside a method
```

78. Count the number of elements in a string or list using Counter from "collections"

```
In [85]: from collections import Counter
 result = Counter("Banana")
 print(result) # Counter({'a': 3, 'n': 2, 'B': 1})

 result = Counter([1, 2, 1, 3, 1, 4, 1, 5, 1, 6])
 print(result) # Counter({1: 5, 2: 1, 3: 1, 4: 1, 5: 1, 6: 1})

 Counter({'a': 3, 'n': 2, 'B': 1})
 Counter({1: 5, 2: 1, 3: 1, 4: 1, 5: 1, 6: 1})
```

79. Check if 2 strings are anagrams using Counter

```
In [86]: from collections import Counter

def check_if_anagram(first_string, second_string):
 first_string = first_string.lower()
```

```
second_string = second_string.lower()
  return Counter(first_string) == Counter(second_string)

print(check_if_anagram('testinG', 'Testing')) # True
print(check_if_anagram('Here', 'Rehe')) # True
print(check_if_anagram('Know', 'Now')) # False

True
True
False
```

You can also check whether 2 strings are anagrams using sorted():

```
In [87]: def check_if_anagram(first_word, second_word):
 first_word = first_word.lower()
 second_word = second_word.lower()
 return sorted(first_word) == sorted(second_word)
 print(check_if_anagram("testinG", "Testing")) # True
 print(check_if_anagram("Here", "Rehe")) # True
 print(check_if_anagram("Know", "Now")) # False
True
True
True
False
```

80. Count the number of elements using "count" from "itertools"

```
In [88]: from itertools import count
 my_vowels = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', '0', 'U']
 current counter = count()
 string = "This is just a sentence."
 for i in string:
 if i in my_vowels:
 print(f"Current vowel: {i}")
 print(f"Number of vowels found so far: {next(current_counter)}")
 Current vowel: i
 Number of vowels found so far: 0
 Current vowel: i
 Number of vowels found so far: 1
 Current vowel: u
 Number of vowels found so far: 2
 Current vowel: a
 Number of vowels found so far: 3
 Current vowel: e
 Number of vowels found so far: 4
 Current vowel: e
 Number of vowels found so far: 5
 Current vowel: e
 Number of vowels found so far: 6
```

81. We can use negative indexes in tuples too

```
In [89]: numbers = (1, 2, 3, 4)
 print(numbers[-1])
 print(numbers[-4])
4
1
```

82. Nest a list and a tuple inside a tuple

```
In [90]: mixed_tuple = (("a"*10, 3, 4), ['first', 'second', 'third'])
 print(mixed_tuple[1])
 print(mixed_tuple[0])

['first', 'second', 'third']
 ('aaaaaaaaaaa', 3, 4)
```

83. Quickly count the number of times an element appears in a list that satisfies a condition

```
In [91]: names = ["Besim", "Albert", "Besim", "Fisnik", "Meriton"]
 print(names.count("Besim"))
2
```

84. You can easily get the last n elements using slice()

```
In [92]: my_list = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
 slicing = slice(-4, None)
 # Getting the last 3 elements from the list
 print(my_list[slicing]) # [4, 5, 6]
 # Getting only the third element starting from the right
 print(my_list[-3])

[7, 8, 9, 10]
8
```

You can also use slice() for other usual slicing tasks, like:

```
In [93]: string = "Data Science"
 # start = 1, stop = None (don't stop anywhere), step = 1
 # contains 1, 3 and 5 indices
 slice_object = slice(5, None)
 print(string[slice_object])
Science
```

85. Count the number of times an element appears in a tuple

```
In [94]: my_tuple = ('a', 1, 'f', 'a', 5, 'a')
print(my_tuple.count('a'))
```

86. Get the index of an element in a tuple

```
In [95]: my_tuple = ('a', 1, 'f', 'a', 5, 'a')
print(my_tuple.index('f'))
2
```

87. Get sub-tuples by making jumps

```
In [96]: my_tuple = (1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
print(my_tuple[::3])
(1, 4, 7, 10)
```

88. Get sub-tuples starting from an index

```
In [97]: my_tuple = (1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
print(my_tuple[3:])
(4, 5, 6, 7, 8, 9, 10)
```

89. Remove all elements from a list, set, or dictionary

```
In [98]: my_list = [1, 2, 3, 4]
 my_list.clear()
 print(my_list) # []

my_set = {1, 2, 3}
 my_set.clear()
 print(my_set) # set()

my_dict = {"a": 1, "b": 2}
 my_dict.clear()
 print(my_dict)

[]
 set()
 {}
```

90. Join 2 sets

One way is to use the method union() which returns a new set as a result of the joining:

```
In [99]: first_set = {4, 5, 6}
 second_set = {1, 2, 3}
 print(first_set.union(second_set))
 {1, 2, 3, 4, 5, 6}
```

Another one is method update, which inserts the element of the second set into the first one:

```
In [100... first_set = {4, 5, 6}
 second_set = {1, 2, 3}
 first_set.update(second_set)
 print(first_set)
 {1, 2, 3, 4, 5, 6}
```

91. Sort elements of a string or list based on their frequency

Counter from the collections module by default doesn't order elements based on their frequencies.

```
In [102... from collections import Counter
 result = Counter([1, 2, 3, 2, 2, 2, 2])
 print(result)
 print(result.most_common())

Counter({2: 5, 1: 1, 3: 1})
 [(2, 5), (1, 1), (3, 1)]
```

92. Find the most frequent element in a list in just one line

```
In [103... my_list = ['1', 1, 0, 'a', 'b', 2, 'a', 'c', 'a']
 print(max(set(my_list), key=my_list.count))
```

93. Difference between copy() and deepcopy()

Here is the explanation from the docs: https://docs.python.org/3/library/copy.html#module-copy

A shallow copy constructs a new compound object and then (to the extent possible) inserts references into it to the objects found in the original.

A deep copy constructs a new compound object and then, recursively, inserts copies into it of the objects found in the original.

Maybe, an even more comprehensive description can be found here:

A shallow copy means constructing a new collection object and then populating it with references to the child objects found in the original. In essence, a shallow copy is only one level deep. The copying process does not recurse and therefore won't create copies of the child objects themselves.

A deep copy makes the copying process recursive. It means first constructing a new collection object and then recursively populating it with

copies of the child objects found in the original. Copying an object this way walks the whole object tree to create a fully independent clone of the original object and all of its children.

Here is an example for the copy():

```
In [104... first_list = [[1, 2, 3], ['a', 'b', 'c']]
 second_list = first_list.copy()
 first_list[0][2] = 831
 print(first_list)
 print(second_list)

[[1, 2, 831], ['a', 'b', 'c']]
 [[1, 2, 831], ['a', 'b', 'c']]
```

Here is an example for the deepcopy() case:

```
In [105... import copy
 first_list = [[1, 2, 3], ['a', 'b', 'c']]
 second_list = copy.deepcopy(first_list)
 first_list[0][2] = 831
 print(first_list)
 print(second_list)

[[1, 2, 831], ['a', 'b', 'c']]
 [[1, 2, 3], ['a', 'b', 'c']]
```

94. You can avoid throwing errors when trying to access a non-existent key in a dictionary

If you use a usual dictionary and try to access a non-existent key, then you are going to get an error:

Here it's the error thrown:

KeyError: 'age'

We can avoid such errors using defaultdict():

```
In [107... from collections import defaultdict

my_dictonary = defaultdict(str)
my_dictonary['name'] = "Name"
my_dictonary['surname'] = "Surname"

print(my_dictonary["age"])
```

95. You can build your own iterator

```
In [108...
class OddNumbers:
 def __iter__(self):
 self.a = 1
 return self

 def __next__(self):
 x = self.a
 self.a += 2
 return x

odd_numbers_object = OddNumbers()
 iterator = iter(odd_numbers_object)

print(next(iterator))
 print(next(iterator))
 print(next(iterator))

1
3
5
```

96. You can remove duplicates from a list in a single line

```
In [109... my_set = set([1, 2, 1, 2, 3, 4, 5])
print(list(my_set))
[1, 2, 3, 4, 5]
```

97. Print the place where a module is located

98. You can check whether a value is not part of a list using "not in"

```
In [111... odd_numbers = [1, 3, 5, 7, 9]
 even_numbers = []

for i in range(9):
```

```
if i not in odd_numbers:
 even_numbers.append(i)

print(even_numbers)

[0, 2, 4, 6, 8]
```

99. Difference between sort() and sorted()

sort() sorts the original list.

sorted() returns a new sorted list.

```
In [112... groceries = ['milk', 'bread', 'tea']

new_groceries = sorted(groceries)
# new_groceries = ['bread', 'milk', 'tea']

print(new_groceries)

# groceries = ['milk', 'bread', 'tea']
print(groceries)

groceries.sort()

# groceries = ['bread', 'milk', 'tea']
print(groceries)

['bread', 'milk', 'tea']
['milk', 'bread', 'tea']
['bread', 'milk', 'tea']
```

100. Generate unique IDs using the uuid module

UUID stands for Universally Unique Identifier.

```
In [113... import uuid

# Generate a UUID from a host ID, sequence number, and the current time
print(uuid.uuid1()) # 308490b6-afe4-11eb-95f7-0c4de9a0c5af

# Generate a random UUID
print(uuid.uuid4())

3c2ce9fc-99cd-11ed-bd1b-d8bbc1acd933
af7edad4-c348-410d-ac1a-fd1da7989059
```

Bonus: 101. String is a primitive data type in Python

If you come from a Java background, you know that String in Java is a non-primitive data type, because it refers to an object.

In Python, a string is a primitive data type.