

BFCS0005 – مجله فرادرس پایتون نامهتقلب blog.faradars.org

 مراجعه فرمایید. این لینکمجله فرادرس، به « هاینامهتقلب»برای مشاهده دیگر

 پایتون هایدستور

 متغیرهای سیستمی

argv خط فرمان هایآرگومان

builtin_module_names هایماژول C لینک شده

byteorder ترتیب بومی بایت

check_interval فراوانی بررسی سیگنال

exec_prefix دایرکتوری ریشه

executable نام فایل اجرایی

exitfunc نام تابع خروج

modules شده بارگذاری هایماژول

path جوومسیر جست

platform پلتفرم کنونی

stdin, stdout, stderr اشیای فایل برای ورودی/خروجی

version_info اطلاعات نسخه پایتون

winver شماره نسخه

 $python foo.py bar -c qux –h برای sys.argvکاربرد

sys.argv[0] foo.py

sys.argv[1] bar

sys.argv[2] -c

sys.argv[3] qux

sys.argv[4] --h

 عاملمتغیرهای سیستم

altsep sep جایگزین

curdir رشته دایرکتوری فعلی

defpath فرضپیشجوی ومسیر جست

devnull مسیر دستگاه null

extsep کننده افزونه جدا

linesep کننده خط جدا

name عامل نام سیستم

pardir رشته دایرکتوری والد

pathsep کننده پچ جدا

sep مسیر کننده جدا

 posix ،nt ،mac ،os2،ceز عامل عبارتند اهای ثبت شده برای سیستمنام نکته:

java وriscos

 متدهای خاص کلاس

_new__(cls) __setattr__(self, name, attr)

__init__(self, args) __delattr__(self, name)

__del__(self) __call__(self, args, kwargs

__repr__(self) __lt__(self, other)

__str__(self) __le__(self, other)

__cmp__(self, other) __gt__(self, other)

__index__(self) __ge__(self, other)

__hash__(self) __eq__(self, other)

__getattr__(self, name) __ne__(self, other)

__getattribute__(self, name) __nonzero__(self)

 ایمتدهای رشته

capitalize() * lstrip()

center(width) partition(sep)

count(sub, start, end) replace(old, new)

decode() rfind(sub, start ,end)

encode() rindex(sub, start, end)

endswith(sub) rjust(width)

expandtabs() rpartition(sep)

find(sub, start, end) rsplit(sep)

index(sub, start, end) rstrip()

isalnum() * split(sep)

isalpha() * splitlines()

isdigit() * startswith(sub)

islower() * strip()

isspace() * swapcase() *

istitle() * title() *

isupper() * translate(table)

join() upper() *

ljust(width) zfill(width

lower() *

 بیتی هستند. 8های متدهای * به طور محلی وابسته به رشته: نکته

 متدهای لیست

append(item) pop(position)

count(item) remove(item)

extend(list) reverse()

index(item) sort()

insert(position, item)

 متدهای فایل

close() readlines(size)

flush() seek(offset)

fileno() tell()

isatty() truncate(size)

next() write(string)

read(size) writelines(list)

readline(size)

https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link

BFCS0005 – مجله فرادرس پایتون نامهتقلب blog.faradars.org

 مراجعه فرمایید. این لینکمجله فرادرس، به « هاینامهتقلب»برای مشاهده دیگر

 (a=[0,1,2,3,4,5] برای) هاو اسلایس هااندیس

len(a) 6

a[0] 0

a[5] 5

a[-1] 5

a[-2] 4

a[1:] [1,2,3,4,5]

a[:5] [0,1,2,3,4]

a[:-2] [0,1,2,3]

a[1:3] [1,2]

a[1:-1] [1,2,3,4]

b=a[:] کپی سطحی از a

 Datetimeمتدهای

today() fromordinal(ordinal)

now(timezoneinfo) combine(date, time)

utcnow() strptime(date, format)

fromtimestamp(timestamp) fromordinal(ordinal)

utcfromtimestamp(timestamp)

 Timeمتدهای

replace() utcoffset()

isoformat() dst()

__str__() tzname(

strftime(format)

 (strptimeو strftime)تاریخ بندیقالب

%a هفتهاختصار روز (Sun)

%A روز(هفتهSunday)

%b (اختصار نام ماهJan)

%B (نام ماهJanuary)

%c تاریخ و زمان

%d (31تا 01روز با صفر ابتدایی)

%H 24 (23تا 00ساعت با صفر ابتدایی)

%I 12 (12تا 01ساعت با صفر ابتدایی)

%j (366تا 001روز سال)

%m (12تا 01ماه)

%M (59تا 00دقیقه)

%p AM یاPM

%U (53تا 00شماره هفته)1

%w (6تا 0روز هفته)2

%W (53تا 00شماره هفته)3

%S (61تا 00ثانیه)4

%x تاریخ

%X زمان

%y (99تا 00سال بدون قرن)

%Y (2018سال)

%z (منطقه زمانیGMT)

 % حرفی کاراکتر %%

. همه روزهای سال جدید قبل از به عنوان روز آغازین هفته است یکشنبه .1

 .دنشومیدر نظر گرفته 0هفته دراولین یکشنبه

 شنبه است. 6است و یکشنبه 0 .2

آغاز هفته است. همه روزهای سال جدید پیش از اولین دوشنبه در دوشنبه .3

 .شوندمیدر نظر گرفته 0هفته

کبیسه و کبیسه دوبل در نظر هایثانیهنیست. برای محاسبه هاین اشتبا .4

 .گرفته شده است

 های جامع و کاربردی پایتون)+کلیک کنید(آموزشمجموعه

 .مراجعه فرمایید این لینک مجله فرادرس، به« هاینامهتقلب»برای مشاهده دیگر

 مجله فرادرس عضو شوید. کانال تلگرام منتشر شده، در هاینامهتقلبجهت آگاهی از آخرین

 مجله فرادرس تهیه و تنظیم:

 منبع

https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://faradars.org/how-to-learn/python-programming?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=FD_Course_Link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://blog.faradars.org/tag/cheatsheets?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=cheatsheets_category_link
https://t.me/FaraDarsMag?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=mag_telegram_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link
http://www.cheat-sheets.org/saved-copy/python-cheat-sheet-v1.pdf
https://blog.faradars.org/?utm_medium=referral-blog&utm_source=cheatsheets&utm_campaign=BFCS0005&utm_content=blog_link

