

Keywords

Keyword	Description	Code Examples
<code>False</code> , <code>True</code>	Boolean data type	<code>False == (1 > 2)</code> <code>True == (2 > 1)</code>
<code>and</code> , <code>or</code> , <code>not</code>	Logical operators → Both are true → Either is true → Flips Boolean	<code>True and True</code> # True <code>True or False</code> # True <code>not False</code> # True
<code>break</code>	Ends loop prematurely	<code>while True:</code> <code>break</code> # finite loop
<code>continue</code>	Finishes current loop iteration	<code>while True:</code> <code>continue</code> <code>print("42")</code> # dead code
<code>class</code>	Defines new class	<code>class Coffee:</code> # Define your class
<code>def</code>	Defines a new function or class method.	<code>def say_hi():</code> <code>print('hi')</code>
<code>if</code> , <code>elif</code> , <code>else</code>	Conditional execution: - "if" condition == True? - "elif" condition == True? - Fallback: else branch	<code>x = int(input("ur val:"))</code> <code>if x > 3: print("Big")</code> <code>elif x == 3: print("3")</code> <code>else: print("Small")</code>
<code>for</code> , <code>while</code>	# For loop <code>for i in [0,1,2]:</code> <code>print(i)</code>	# While loop does same <code>j = 0</code> <code>while j < 3:</code> <code>print(j); j = j + 1</code>
<code>in</code>	Sequence membership	<code>42 in [2, 39, 42]</code> # True
<code>is</code>	Same object memory location	<code>y = x = 3</code> <code>x is y</code> # True <code>[3] is [3]</code> # False
<code>None</code>	Empty value constant	<code>print() is None</code> # True
<code>lambda</code>	Anonymous function	<code>(lambda x: x+3)(3)</code> # 6
<code>return</code>	Terminates function. Optional return value defines function result.	<code>def increment(x):</code> <code>return x + 1</code> <code>increment(4)</code> # returns 5

Basic Data Structures

Type	Description	Code Examples
Boolean	The Boolean data type is either <code>True</code> or <code>False</code> . Boolean operators are ordered by priority: <code>not</code> → <code>and</code> → <code>or</code> <code>{}</code> → <code>{1, 2, 3}</code> →	## Evaluates to True: <code>1 < 2 and 0 <= 1 and 3 > 2 and 2 >= 2 and 1 == 1 and 1 != 0</code> ## Evaluates to False: <code>bool(None or 0 or 0.0 or '' or [] or {} or set())</code> Rule: None, 0, 0.0, empty strings, or empty container types evaluate to False
Integer, Float	An integer is a positive or negative number without decimal point such as 3. A float is a positive or negative number with floating point precision such as 3.1415926. Integer division rounds toward the smaller integer (example: <code>3//2==1</code>).	## Arithmetic Operations <code>x, y = 3, 2</code> <code>print(x + y)</code> # = 5 <code>print(x - y)</code> # = 1 <code>print(x * y)</code> # = 6 <code>print(x / y)</code> # = 1.5 <code>print(x // y)</code> # = 1 <code>print(x % y)</code> # = 1 <code>print(-x)</code> # = -3 <code>print(abs(-x))</code> # = 3 <code>print(int(3.9))</code> # = 3 <code>print(float(3))</code> # = 3.0 <code>print(x ** y)</code> # = 9
String	Python Strings are sequences of characters. String Creation Methods: 1. Single quotes <code>>>> "Yes"</code> 2. Double quotes <code>>>> "Yes"</code> 3. Triple quotes (multi-line) <code>>>> """Yes</code> <code>We Can"""</code> 4. String method <code>>>> str(5) == '5'</code> <code>True</code> 5. Concatenation <code>>>> "Ma" + "hatma"</code> <code>'Mahatma'</code> Whitespace chars: Newline <code>\n</code> , Space <code>\s</code> , Tab <code>\t</code>	## Indexing and Slicing <code>s = "The youngest pope was 11 years"</code> <code>s[0]</code> # 'T' <code>s[1:3]</code> # 'he' <code>s[-3:-1]</code> # 'ar' <code>s[-3:]</code> # 'ars' <code>x = s.split()</code> <code>x[-2] + " " + x[2] + "s"</code> # '11 popes' ## String Methods <code>y = " Hello world\t\n "</code> <code>y.strip()</code> # Remove Whitespace <code>"HI".lower()</code> # Lowercase: 'hi' <code>"hi".upper()</code> # Uppercase: 'HI' <code>"hello".startswith("he")</code> # True <code>"hello".endswith("lo")</code> # True <code>"hello".find("ll")</code> # Match at 2 <code>"cheat".replace("ch", "m")</code> # 'meat' <code>''.join(["F", "B", "I"])</code> # 'FBI' <code>len("hello world")</code> # Length: 15 <code>"ear" in "earth"</code> # True

Complex Data Structures

Type	Description	Example
List	Stores a sequence of elements. Unlike strings, you can modify list objects (they're <i>mutable</i>).	<code>l = [1, 2, 2]</code> <code>print(len(l))</code> # 3
Adding elements	Add elements to a list with (i) <code>append</code> , (ii) <code>insert</code> , or (iii) list concatenation.	<code>[1, 2].append(4)</code> # [1, 2, 4] <code>[1, 4].insert(1,9)</code> # [1, 9, 4] <code>[1, 2] + [4]</code> # [1, 2, 4]
Removal	Slow for lists	<code>[1, 2, 2, 4].remove(1)</code> # [2, 2, 4]
Reversing	Reverses list order	<code>[1, 2, 3].reverse()</code> # [3, 2, 1]
Sorting	Sorts list using fast Timsort	<code>[2, 4, 2].sort()</code> # [2, 2, 4]
Indexing	Finds the first occurrence of an element & returns index. Slow worst case for whole list traversal.	<code>[2, 2, 4].index(2)</code> # index of item 2 is 0 <code>[2, 2, 4].index(2,1)</code> # index of item 2 after pos 1 is 1
Stack	Use Python lists via the list operations <code>append()</code> and <code>pop()</code>	<code>stack = [3]</code> <code>stack.append(42)</code> # [3, 42] <code>stack.pop()</code> # 42 (stack: [3]) <code>stack.pop()</code> # 3 (stack: [])
Set	An unordered collection of unique elements (<i>at-most-once</i>) → fast membership <i>O(1)</i>	<code>basket = {'apple', 'eggs', 'banana', 'orange'}</code> <code>same = set(['apple', 'eggs', 'banana', 'orange'])</code>

Type	Description	Example
Dictionary	Useful data structure for storing (key, value) pairs	<code>cal = {'apple': 52, 'banana': 89, 'choco': 546}</code> # calories
Reading and writing elements	Read and write elements by specifying the key within the brackets. Use the <code>keys()</code> and <code>values()</code> functions to access all keys and values of the dictionary	<code>print(cal['apple'] < cal['choco'])</code> # True <code>cal['cappu'] = 74</code> <code>print(cal['banana'] < cal['cappu'])</code> # False <code>print('apple' in cal.keys())</code> # True <code>print(52 in cal.values())</code> # True
Dictionary Iteration	You can access the (key, value) pairs of a dictionary with the <code>items()</code> method.	<code>for k, v in cal.items():</code> <code>print(k) if v > 500 else ''</code> # 'choco'
Membership operator	Check with the <code>in</code> keyword if set, list, or dictionary contains an element. Set membership is faster than list membership.	<code>basket = {'apple', 'eggs', 'banana', 'orange'}</code> <code>print('eggs' in basket)</code> # True <code>print('mushroom' in basket)</code> # False
List & set comprehension	List comprehension is the concise Python way to create lists. Use brackets plus an expression, followed by a <code>for</code> clause. Close with zero or more <code>for</code> or <code>if</code> clauses. Set comprehension works similar to list comprehension.	<code>l = ['hi' + x for x in ['Alice', 'Bob', 'Pete']]</code> # ['Hi Alice', 'Hi Bob', 'Hi Pete'] <code>l2 = [x * y for x in range(3) for y in range(3) if x > y]</code> # [0, 0, 2] <code>squares = { x**2 for x in [0,2,4] if x < 4 }</code> # [0, 4]

Python Cheat Sheet: Basic Data Types

“A puzzle a day to learn, code, and play” → Visit finxter.com

	Description	Example
Boolean	<p>The Boolean data type is a truth value, either <code>True</code> or <code>False</code>.</p> <p>The Boolean operators ordered by priority: <code>not x</code> → “if x is False, then x, else y” <code>x and y</code> → “if x is False, then x, else y” <code>x or y</code> → “if x is False, then y, else x”</p> <p>These comparison operators evaluate to <code>True</code>: <code>1 < 2 and 0 <= 1 and 3 > 2 and 2 >=2 and 1 == 1 and 1 != 0 # True</code></p>	<pre>## 1. Boolean Operations x, y = True, False print(x and not y) # True print(not x and y or x) # True ## 2. If condition evaluates to False if None or 0 or 0.0 or '' or [] or {} or set(): # None, 0, 0.0, empty strings, or empty # container types are evaluated to False print("Dead code") # Not reached</pre>
Integer, Float	<p>An integer is a positive or negative number without floating point (e.g. <code>3</code>). A float is a positive or negative number with floating point precision (e.g. <code>3.14159265359</code>).</p> <p>The <code>//</code> operator performs integer division. The result is an integer value that is rounded toward the smaller integer number (e.g. <code>3 // 2 == 1</code>).</p>	<pre>## 3. Arithmetic Operations x, y = 3, 2 print(x + y) # = 5 print(x - y) # = 1 print(x * y) # = 6 print(x / y) # = 1.5 print(x // y) # = 1 print(x % y) # = 1s print(-x) # = -3 print(abs(-x)) # = 3 print(int(3.9)) # = 3 print(float(3)) # = 3.0 print(x ** y) # = 9</pre>
String	<p>Python Strings are sequences of characters.</p> <p>The four main ways to create strings are the following.</p> <ol style="list-style-type: none">Single quotes <code>'Yes'</code>Double quotes <code>"Yes"</code>Triple quotes (multi-line) <code>"""Yes We Can"""</code>String method <code>str(5) == '5' # True</code>Concatenation <code>"Ma" + "hatma" # 'Mahatma'</code> <p>These are whitespace characters in strings.</p> <ul style="list-style-type: none">Newline <code>\n</code>Space <code>\s</code>Tab <code>\t</code>	<pre>## 4. Indexing and Slicing s = "The youngest pope was 11 years old" print(s[0]) # 'T' print(s[1:3]) # 'he' print(s[-3:-1]) # 'ol' print(s[-3:]) # 'old' x = s.split() # creates string array of words print(x[-3] + " " + x[-1] + " " + x[2] + "s") # '11 old popes' ## 5. Most Important String Methods y = " This is lazy\t\n " print(y.strip()) # Remove Whitespace: 'This is lazy' print("DrDre".lower()) # Lowercase: 'drdre' print("attention".upper()) # Uppercase: 'ATTENTION' print("smartphone".startswith("smart")) # True print("smartphone".endswith("phone")) # True print("another".find("other")) # Match index: 2 print("cheat".replace("ch", "m")) # 'meat' print(','.join(["F", "B", "I"])) # 'F,B,I' print(len("Rumpelstiltskin")) # String length: 15 print("ear" in "earth") # Contains: True</pre>

Python Cheat Sheet: Complex Data Types

“A puzzle a day to learn, code, and play” → Visit finxter.com

	Description	Example
List	A container data type that stores a sequence of elements. Unlike strings, lists are mutable: modification possible.	<pre>l = [1, 2, 2] print(len(l)) # 3</pre>
Adding elements	Add elements to a list with (i) append, (ii) insert, or (iii) list concatenation. The append operation is very fast.	<pre>[1, 2, 2].append(4) # [1, 2, 2, 4] [1, 2, 4].insert(2,2) # [1, 2, 2, 4] [1, 2, 2] + [4] # [1, 2, 2, 4]</pre>
Removal	Removing an element can be slower.	<pre>[1, 2, 2, 4].remove(1) # [2, 2, 4]</pre>
Reversing	This reverses the order of list elements.	<pre>[1, 2, 3].reverse() # [3, 2, 1]</pre>
Sorting	Sorts a list. The computational complexity of sorting is superlinear in the no. list elements.	<pre>[2, 4, 2].sort() # [2, 2, 4]</pre>
Indexing	Finds the first occurrence of an element in the list & returns its index. Can be slow as the whole list is traversed.	<pre>[2, 2, 4].index(2) # index of element 2 is "0" [2, 2, 4].index(2,1) # index of el. 2 after pos 1 is "1"</pre>
Stack	Python lists can be used intuitively as stacks via the two list operations append() and pop().	<pre>stack = [3] stack.append(42) # [3, 42] stack.pop() # 42 (stack: [3]) stack.pop() # 3 (stack: [])</pre>
Set	A set is an unordered collection of unique elements (“at-most-once”).	<pre>basket = {'apple', 'eggs', 'banana', 'orange'} same = set(['apple', 'eggs', 'banana', 'orange'])</pre>
Dictionary	The dictionary is a useful data structure for storing (key, value) pairs.	<pre>calories = {'apple' : 52, 'banana' : 89, 'choco' : 546}</pre>
Reading and writing elements	Read and write elements by specifying the key within the brackets. Use the keys() and values() functions to access all keys and values of the dictionary.	<pre>print(calories['apple'] < calories['choco']) # True calories['cappu'] = 74 print(calories['banana'] < calories['cappu']) # False print('apple' in calories.keys()) # True print(52 in calories.values()) # True</pre>
Dictionary Looping	You can access the (key, value) pairs of a dictionary with the items() method.	<pre>for k, v in calories.items(): print(k) if v > 500 else None # 'choco'</pre>
Membership operator	Check with the ‘in’ keyword whether the set, list, or dictionary contains an element. Set containment is faster than list containment.	<pre>basket = {'apple', 'eggs', 'banana', 'orange'} print('eggs' in basket) # True print('mushroom' in basket) # False</pre>
List and Set Comprehension	List comprehension is the concise Python way to create lists. Use brackets plus an expression, followed by a for clause. Close with zero or more for or if clauses. Set comprehension is similar to list comprehension.	<pre># List comprehension l = [('Hi ' + x) for x in ['Alice', 'Bob', 'Pete']] print(l) # ['Hi Alice', 'Hi Bob', 'Hi Pete'] l2 = [x * y for x in range(3) for y in range(3) if x>y] print(l2) # [0, 0, 2] # Set comprehension squares = { x**2 for x in [0,2,4] if x < 4 } # {0, 4}</pre>

Python Cheat Sheet: Classes

“A puzzle a day to learn, code, and play” → Visit finxter.com

	Description	Example
Classes	<p>A class encapsulates data and functionality: data as attributes, and functionality as methods. It is a blueprint for creating concrete instances in memory.</p> <p>Class Instances</p> <div style="display: flex; align-items: flex-start;"><div style="border: 1px solid #ccc; padding: 5px; margin-right: 20px;"><p>Attributes</p><ul style="list-style-type: none">namestatecolor<p>Methods</p><ul style="list-style-type: none">command(x)bark(freq)</div><div style="text-align: center;"></div></div>	<pre>class Dog: """ Blueprint of a dog """ # class variable shared by all instances species = ["canis lupus"] def __init__(self, name, color): self.name = name self.state = "sleeping" self.color = color def command(self, x): if x == self.name: self.bark(2) elif x == "sit": self.state = "sit" else: self.state = "wag tail" def bark(self, freq): for i in range(freq): print("[" + self.name + "]: Woof!") bello = Dog("bello", "black") alice = Dog("alice", "white") print(bello.color) # black print(alice.color) # white bello.bark(1) # [bello]: Woof! alice.command("sit") print("[alice]: " + alice.state) # [alice]: sit bello.command("no") print("[bello]: " + bello.state) # [bello]: wag tail alice.command("alice") # [alice]: Woof! # [alice]: Woof! bello.species += ["wulf"] print(len(bello.species) == len(alice.species)) # True (!)</pre>
Instance	<p>You are an instance of the class human. An instance is a concrete implementation of a class: all attributes of an instance have a fixed value. Your hair is blond, brown, or black--but never unspecified.</p> <p>Each instance has its own attributes independent of other instances. Yet, class variables are different. These are data values associated with the class, not the instances. Hence, all instance share the same class variable species in the example.</p>	
Self	<p>The first argument when defining any method is always the self argument. This argument specifies the instance on which you call the method.</p> <p>self gives the Python interpreter the information about the concrete instance. To <i>define</i> a method, you use self to modify the instance attributes. But to <i>call</i> an instance method, you do not need to specify self.</p>	
Creation	<p>You can create classes “on the fly” and use them as logical units to store complex data types.</p> <pre>class Employee(): pass employee = Employee() employee.salary = 122000 employee.firstname = "alice" employee.lastname = "wonderland" print(employee.firstname + " " + employee.lastname + " " + str(employee.salary) + "\$") # alice wonderland 122000\$</pre>	

Python Cheat Sheet: Keywords

“A puzzle a day to learn, code, and play” → Visit finxter.com

Keyword	Description	Code example
False, True	Data values from the data type Boolean	<code>False == (1 > 2), True == (2 > 1)</code>
and, or, not	Logical operators: (x and y) → both x and y must be True (x or y) → either x or y must be True (not x) → x must be false	<code>x, y = True, False</code> <code>(x or y) == True # True</code> <code>(x and y) == False # True</code> <code>(not y) == True # True</code>
break	Ends loop prematurely	<code>while(True):</code> <code>break # no infinite loop</code> <code>print("hello world")</code>
continue	Finishes current loop iteration	<code>while(True):</code> <code>continue</code> <code>print("43") # dead code</code>
class	Defines a new class → a real-world concept (object oriented programming)	<code>class Beer:</code> <code>def __init__(self):</code> <code>self.content = 1.0</code> <code>def drink(self):</code> <code>self.content = 0.0</code>
def	Defines a new function or class method. For latter, first parameter (“self”) points to the class object. When calling class method, first parameter is implicit.	<code>becks = Beer() # constructor - create class</code> <code>becks.drink() # beer empty: b.content == 0</code>
if, elif, else	Conditional program execution: program starts with “if” branch, tries the “elif” branches, and finishes with “else” branch (until one branch evaluates to True).	<code>x = int(input("your value: "))</code> <code>if x > 3: print("Big")</code> <code>elif x == 3: print("Medium")</code> <code>else: print("Small")</code>
for, while	<code># For loop declaration</code> <code>for i in [0,1,2]:</code> <code>print(i)</code>	<code># While loop - same semantics</code> <code>j = 0</code> <code>while j < 3:</code> <code>print(j)</code> <code>j = j + 1</code>
in	Checks whether element is in sequence	<code>42 in [2, 39, 42] # True</code>
is	Checks whether both elements point to the same object	<code>y = x = 3</code> <code>x is y # True</code> <code>[3] is [3] # False</code>
None	Empty value constant	<code>def f():</code> <code>x = 2</code> <code>f() is None # True</code>
lambda	Function with no name (anonymous function)	<code>(lambda x: x + 3)(3) # returns 6</code>
return	Terminates execution of the function and passes the flow of execution to the caller. An optional value after the return keyword specifies the function result.	<code>def incrementor(x):</code> <code>return x + 1</code> <code>incrementor(4) # returns 5</code>

Python Cheat Sheet: Functions and Tricks

“A puzzle a day to learn, code, and play” → Visit finxter.com

		Description	Example	Result
A D V A N C E D	map(func, iter)	Executes the function on all elements of the iterable	<code>list(map(lambda x: x[0], ['red', 'green', 'blue']))</code>	<code>['r', 'g', 'b']</code>
	map(func, i1, ..., ik)	Executes the function on all k elements of the k iterables	<code>list(map(lambda x, y: str(x) + ' ' + y + 's', [0, 2, 2], ['apple', 'orange', 'banana']))</code>	<code>['0 apples', '2 oranges', '2 bananas']</code>
	string.join(iter)	Concatenates iterable elements separated by string	<code>'marries'.join(list(['Alice', 'Bob']))</code>	<code>'Alice marries Bob'</code>
F U N C T I O N S	filter(func, iterable)	Filters out elements in iterable for which function returns <code>False</code> (or 0)	<code>list(filter(lambda x: True if x>17 else False, [1, 15, 17, 18]))</code>	<code>[18]</code>
	string.strip()	Removes leading and trailing whitespaces of string	<code>print("\n \t 42 \t ".strip())</code>	<code>42</code>
	sorted(iter)	Sorts iterable in ascending order	<code>sorted([8, 3, 2, 42, 5])</code>	<code>[2, 3, 5, 8, 42]</code>
	sorted(iter, key=key)	Sorts according to the key function in ascending order	<code>sorted([8, 3, 2, 42, 5], key=lambda x: 0 if x==42 else x)</code>	<code>[42, 2, 3, 5, 8]</code>
	help(func)	Returns documentation of func	<code>help(str.upper())</code>	<code>'... to uppercase.'</code>
	zip(i1, i2, ...)	Groups the i-th elements of iterators i1, i2, ... together	<code>list(zip(['Alice', 'Anna'], ['Bob', 'Jon', 'Frank']))</code>	<code>[('Alice', 'Bob'), ('Anna', 'Jon')]</code>
	Unzip	Equal to: 1) unpack the zipped list, 2) zip the result	<code>list(zip(*(['Alice', 'Bob'], ('Anna', 'Jon'))))</code>	<code>[('Alice', 'Anna'), ('Bob', 'Jon')]</code>
	enumerate(iter)	Assigns a counter value to each element of the iterable	<code>list(enumerate(['Alice', 'Bob', 'Jon']))</code>	<code>[(0, 'Alice'), (1, 'Bob'), (2, 'Jon')]</code>
	T R I C K S	python -m http.server <P>	Want to share files between PC and phone? Run this command in PC's shell. <P> is any port number 0–65535. Type < IP address of PC>:<P> in the phone's browser. You can now browse the files in the PC directory.	
Read comic		<code>import antigravity</code>	Open the comic series xkcd in your web browser	
Zen of Python		<code>import this</code>	<code>'...Beautiful is better than ugly. Explicit is ...'</code>	
Swapping numbers		Swapping variables is a breeze in Python. No offense, Java!	<code>a, b = 'Jane', 'Alice'</code> <code>a, b = b, a</code>	<code>a = 'Alice'</code> <code>b = 'Jane'</code>
Unpacking arguments		Use a sequence as function arguments via asterisk operator *. Use a dictionary (key, value) via double asterisk operator **	<code>def f(x, y, z): return x + y * z</code> <code>f(*[1, 3, 4])</code> <code>f(**{'z': 4, 'x': 1, 'y': 3})</code>	<code>13</code> <code>13</code>
Extended Unpacking		Use unpacking for multiple assignment feature in Python	<code>a, *b = [1, 2, 3, 4, 5]</code>	<code>a = 1</code> <code>b = [2, 3, 4, 5]</code>
Merge two dictionaries		Use unpacking to merge two dictionaries into a single one	<code>x={'Alice': 18}</code> <code>y={'Bob': 27, 'Ann': 22}</code> <code>z = {**x, **y}</code>	<code>z = {'Alice': 18, 'Bob': 27, 'Ann': 22}</code>

Python Cheat Sheet: 14 Interview Questions

“A puzzle a day to learn, code, and play” → Visit finxter.com

Question	Code	Question	Code
Check if list contains integer x	<pre>l = [3, 3, 4, 5, 2, 111, 5] print(111 in l) # True</pre>	Get missing number in [1...100]	<pre>def get_missing_number(lst): return set(range(lst[len(lst)-1])[1:]) - set(l) l = list(range(1,100)) l.remove(50) print(get_missing_number(l)) # 50</pre>
Find duplicate number in integer list	<pre>def find_duplicates(elements): duplicates, seen = set(), set() for element in elements: if element in seen: duplicates.add(element) seen.add(element) return list(duplicates)</pre>	Compute the intersection of two lists	<pre>def intersect(lst1, lst2): res, lst2_copy = [], lst2[:] for el in lst1: if el in lst2_copy: res.append(el) lst2_copy.remove(el) return res</pre>
Check if two strings are anagrams	<pre>def is_anagram(s1, s2): return set(s1) == set(s2) print(is_anagram("elvis", "lives")) # True</pre>	Find max and min in unsorted list	<pre>l = [4, 3, 6, 3, 4, 888, 1, -11, 22, 3] print(max(l)) # 888 print(min(l)) # -11</pre>
Remove all duplicates from list	<pre>lst = list(range(10)) + list(range(10)) lst = list(set(lst)) print(lst) # [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]</pre>	Reverse string using recursion	<pre>def reverse(string): if len(string)<=1: return string return reverse(string[1:])+string[0] print(reverse("hello")) # olleh</pre>
Find pairs of integers in list so that their sum is equal to integer x	<pre>def find_pairs(l, x): pairs = [] for (i, el_1) in enumerate(l): for (j, el_2) in enumerate(l[i+1:]): if el_1 + el_2 == x: pairs.append((el_1, el_2)) return pairs</pre>	Compute the first n Fibonacci numbers	<pre>a, b = 0, 1 n = 10 for i in range(n): print(b) a, b = b, a+b # 1, 1, 2, 3, 5, 8, ...</pre>
Check if a string is a palindrome	<pre>def is_palindrome(phrase): return phrase == phrase[::-1] print(is_palindrome("anna")) # True</pre>	Sort list with Quicksort algorithm	<pre>def qsort(L): if L == []: return [] return qsort([x for x in L[1:] if x< L[0]]) + L[0:1] + qsort([x for x in L[1:] if x>=L[0]]) lst = [44, 33, 22, 5, 77, 55, 999] print(qsort(lst)) # [5, 22, 33, 44, 55, 77, 999]</pre>
Use list as stack, array, and queue	<pre># as a list ... l = [3, 4] l += [5, 6] # l = [3, 4, 5, 6] # ... as a stack ... l.append(10) # l = [4, 5, 6, 10] l.pop() # l = [4, 5, 6] # ... and as a queue l.insert(0, 5) # l = [5, 4, 5, 6] l.pop() # l = [5, 4, 5]</pre>	Find all permutation s of string	<pre>def get_permutations(w): if len(w)<=1: return set(w) smaller = get_permutations(w[1:]) perms = set() for x in smaller: for pos in range(0,len(x)+1): perm = x[:pos] + w[0] + x[pos:] perms.add(perm) return perms print(get_permutations("nan")) # {'nna', 'ann', 'nan'}</pre>

💡 Full Blog Tutorial: <https://blog.finxter.com/openapi-cheat-sheet/>

Getting Started

Installation (CMD, Terminal, Shell, Powershell)

```
pip install openai
# or
pip3 install openai
```

First Prompt

```
import os
import openai

# Create, copy, and paste your API key here:
openai.api_key = "sk-123456789"

response = openai.Completion.create(
 model="text-davinci-003",
 prompt="2+2=",
 temperature=0, max_tokens=10)
```

Using GPT-4

```
system = 'You only reply in emojis!'
prompt = 'Who are you?'

res = openai.ChatCompletion.create(
 model="gpt-4",
 messages=[
 {"role": "system",
 "content": system},
 {"role": "user",
 "content": prompt}
 ],
 max_tokens=100,
 temperature=1.2)

print(res['choices'][0]['message']['content'])
# Answer:
```

JSON Output Format

```
{"choices": [
  {
 "finish_reason": "stop",
 "index": 0,
 "logprobs": null,
 "text": "4\n\n2+2=4"
  }
],
"created": 1682409707,
"id": "cmpl-797uNKSjEKE5cMlod1MeXkueIetkC",
"model": "text-davinci-003",
"object": "text_completion",
"usage": {
  "completion_tokens": 8,
  "prompt_tokens": 4,
  "total_tokens": 12
}
}
```


Generating Images Programmatically with DALL-E

```
prompt = "An oil painting of a dancing robot
in the style of Monet"

response = openai.Image.create(
 prompt=prompt,
 n=1,
 size="256x256")

url = response["data"][0]["url"]
print(url)
# https://...
```

Resolution	Price
1024x1024	\$0.020 / image
512x512	\$0.018 / image
256x256	\$0.016 / image

Example Sentiment Analysis

```
prompt = """Do sentiment analysis on the
following text. Text: 'Oh, I just adore how
the sun shines so brightly at 5 a.m., waking
me up every single morning!'"""

response = openai.Completion.create(
 engine="text-davinci-003",
 prompt=prompt,
 max_tokens=200,
 n=1,
 stop=None,
 temperature=0.5
)

sentiment = response.choices[0].text.strip()
print(sentiment)
# Sentiment: Positive
```

Arguments Python OpenAI API Call

- ✓ **model**: Specifies the model version, e.g., 'gpt-4.0-turbo'.
- ✓ **prompt**: The input text for the model to process (e.g., question)
- ✓ **max_tokens**: Maximum tokens in the response. Roughly equates to number of words.
- ✓ **temperature**: Controls output randomness (0 to 1). Higher value leads to more random replies.
- ✓ **top_p**: Nucleus sampling strategy (0 to 1). Model will only consider subset of tokens whose probability exceeds top_p.
- ✓ **n**: Number of independent completions to explore.
- ✓ **stream**: Use streaming mode (True or False) to return results incrementally (e.g., for real-time apps).
- ✓ **echo**: Include input prompt in output (True or False).
- ✓ **stop**: Stopping sequence(s) for generation (string or list of strings).
- ✓ **presence_penalty**: Penalizes similar tokens in output.
- ✓ **frequency_penalty**: Penalizes frequent tokens in output.

Python Cheat Sheet: NumPy

“A puzzle a day to learn, code, and play” → Visit finxter.com

Name	Description	Example
<code>a.shape</code>	The shape attribute of NumPy array a keeps a tuple of integers. Each integer describes the number of elements of the axis.	<pre>a = np.array([[1,2],[1,1],[0,0]]) print(np.shape(a)) # (3, 2)</pre>
<code>a.ndim</code>	The ndim attribute is equal to the length of the shape tuple.	<pre>print(np.ndim(a)) # 2</pre>
<code>*</code>	The asterisk (star) operator performs the Hadamard product, i.e., multiplies two matrices with equal shape element-wise.	<pre>a = np.array([[2, 0], [0, 2]]) b = np.array([[1, 1], [1, 1]]) print(a*b) # [[2 0] [0 2]]</pre>
<code>np.matmul(a,b)</code> , <code>a@b</code>	The standard matrix multiplication operator. Equivalent to the <code>@</code> operator.	<pre>print(np.matmul(a,b)) # [[2 2] [2 2]]</pre>
<code>np.arange([start,]stop, [step,])</code>	Creates a new 1D numpy array with evenly spaced values	<pre>print(np.arange(0,10,2)) # [0 2 4 6 8]</pre>
<code>np.linspace(start, stop, num=50)</code>	Creates a new 1D numpy array with evenly spread elements within the given interval	<pre>print(np.linspace(0,10,3)) # [0. 5. 10.]</pre>
<code>np.average(a)</code>	Averages over all the values in the numpy array	<pre>a = np.array([[2, 0], [0, 2]]) print(np.average(a)) # 1.0</pre>
<code><slice> = <val></code>	Replace the <code><slice></code> as selected by the slicing operator with the value <code><val></code> .	<pre>a = np.array([0, 1, 0, 0, 0]) a[::2] = 2 print(a) # [2 1 2 0 2]</pre>
<code>np.var(a)</code>	Calculates the variance of a numpy array.	<pre>a = np.array([2, 6]) print(np.var(a)) # 4.0</pre>
<code>np.std(a)</code>	Calculates the standard deviation of a numpy array	<pre>print(np.std(a)) # 2.0</pre>
<code>np.diff(a)</code>	Calculates the difference between subsequent values in NumPy array a	<pre>fibs = np.array([0, 1, 1, 2, 3, 5]) print(np.diff(fibs, n=1)) # [1 0 1 1 2]</pre>
<code>np.cumsum(a)</code>	Calculates the cumulative sum of the elements in NumPy array a.	<pre>print(np.cumsum(np.arange(5))) # [0 1 3 6 10]</pre>
<code>np.sort(a)</code>	Creates a new NumPy array with the values from a (ascending).	<pre>a = np.array([10,3,7,1,0]) print(np.sort(a)) # [0 1 3 7 10]</pre>
<code>np.argsort(a)</code>	Returns the indices of a NumPy array so that the indexed values would be sorted.	<pre>a = np.array([10,3,7,1,0]) print(np.argsort(a)) # [4 3 1 2 0]</pre>
<code>np.max(a)</code>	Returns the maximal value of NumPy array a.	<pre>a = np.array([10,3,7,1,0]) print(np.max(a)) # 10</pre>
<code>np.argmax(a)</code>	Returns the index of the element with maximal value in the NumPy array a.	<pre>a = np.array([10,3,7,1,0]) print(np.argmax(a)) # 0</pre>
<code>np.nonzero(a)</code>	Returns the indices of the nonzero elements in NumPy array a.	<pre>a = np.array([10,3,7,1,0]) print(np.nonzero(a)) # [0 1 2 3]</pre>

finxter Book: Simplicity - The Finer Art of Creating Software

Complexity

"A whole, made up of parts—difficult to analyze, understand, or explain".

- Complexity appears in
- Project Lifecycle
 - Code Development
 - Algorithmic Theory
 - Processes
 - Social Networks
 - Learning & Your Daily Life

Project Lifecycle

Cyclomatic Complexity

Runtime Complexity

→ Complexity reduces productivity and focus. It'll consume your precious time. **Keep it simple!**

80/20 Principle

Majority of effects come from the minority of causes.

Pareto Tips

1. Figure out your success metrics.
2. Figure out your big goals in life.
3. Look for ways to achieve the same things with fewer resources.
4. Reflect on your own successes
5. Reflect on your own failures
6. Read more books in your industry.
7. Spend much of your time improving and tweaking existing products
8. Smile.
9. Don't do things that reduce value

Maximize Success Metric:
#lines of code written

Minimum Viable Product (MVP)

A minimum viable product in the software sense is code that is stripped from all features to focus on the core functionality.

Minimum Viable Product & Iterative Feedback Loop

How to MVP?

- Formulate hypothesis
- Omit needless features
- Split test to validate each new feature
- Focus on product-market fit
- Seek high-value and low-cost features

Clean Code Principles

1. You Ain't Going to Need It
2. The Principle of Least Surprise
3. Don't Repeat Yourself
4. **Code For People Not Machines**
5. Stand on the Shoulders of Giants
6. Use the Right Names
7. Single-Responsibility Principle
8. Use Comments
9. Avoid Unnecessary Comments
10. Be Consistent
11. Test
12. Think in Big Pictures
13. Only Talk to Your Friends
14. Refactor
15. Don't Overengineer
16. Don't Overuse Indentation
17. Small is Beautiful
18. Use Metrics
19. Boy Scout Rule: Leave Camp Cleaner Than You Found It

Unix Philosophy

1. Simple's Better Than Complex
2. **Small is Beautiful (Again)**
3. Make Each Program Do One Thing Well
4. Build a Prototype First
5. Portability Over Efficiency
6. Store Data in Flat Text Files
7. Use Software Leverage
8. Avoid Captive User Interfaces
9. **Program = Filter**
10. Worse is Better
11. Clean > Clever Code
12. **Design Connected Programs**
13. Make Your Code Robust
14. Repair What You Can — But Fail Early and Noisily
15. Write Programs to Write Programs

Premature Optimization

"Programmers waste enormous amounts of time thinking about [...] the speed of noncritical parts of their programs. We should forget about small efficiencies, say about 97% of the time: **premature optimization is the root of all evil.**" — Donald Knuth

Performance Tuning 101

1. Measure, then improve
2. Focus on the slow 20%
3. Algorithmic optimization wins
4. All hail to the cache
5. Solve an easier problem version
6. Know when to stop

Less Is More in Design

How to Simplify Design?

1. Use whitespace
2. Remove design elements
3. Remove features
4. Reduce variation of fonts, font types, colors
5. Be consistent across UIs

Flow

"... the source code of ultimate human performance" — Kotler

How to Achieve Flow? (1) clear goals, (2) immediate feedback, and (3) balance opportunity & capacity.

Flow Tips for Coders

1. Always work on an explicit practical code project
2. Work on fun projects that fulfill your purpose
3. Perform from your strengths
4. Big chunks of coding time
5. Reduce distractions: smartphone + social
6. Sleep a lot, eat healthily, read quality books, and exercise → garbage in, garbage out!

Focus

You can take raw resources and move them from a state of high entropy into a state of low entropy—using *focused effort towards the attainment of a greater plan.*

3-Step Approach of Efficient Software Creation

1. Plan your code
2. Apply focused effort to make it real.
3. Seek feedback

Figure: Same effort, different result.