#_ Important [Python Built-in Methods] {CheatSheet}

1. String Methods

```
strip(): Removes whitespaces from the start and end. s = ' hello
'.strip()
split(): Splits a string into a list. words = 'one, two, three'.split(',')
join(): Joins elements of an iterable. s = '-'.join(['one', 'two',
'three'])
 substringqello'.replace('l', 'r')
replace():
 Replaces
upper():
 Converts
 uppercase. 'hello'.upper() s =
 to
lower(): Converts to lowercase. 'Hello'.lower()
startswith(): Checks prefix. b = s.startswith('He')
endswith(): Checks suffix. b = s.endswith('lo')
find(): Finds substring index. idx = s.find('1')
isdigit(): Checks if all characters are digits. b = '123'.isdigit()
isalpha(): Checks if all characters are alphabetic. b = 'abc'.isalpha()
```

2. List Methods

```
append(): Adds an element. lst.append('new')
extend(): Appends iterable elements. lst.extend([4, 5])
insert(): Inserts at index. lst.insert(1, 'inserted')
remove(): Removes first occurrence. lst.remove('item')
pop(): Removes and returns an element. item = lst.pop()
index(): Returns first index of value. idx = lst.index('item')
count(): Counts occurrences. cnt = lst.count('item')
sort(): Sorts the list. lst.sort()
reverse(): Reverses the list. lst.reverse()
```

3. Dictionary Methods

```
get(): Retrieves value for key. value = dct.get('key')
keys(): Returns dictionary keys. keys = dct.keys()
values(): Returns dictionary values. values = dct.values()
items(): Returns key-value pairs. items = dct.items()
update(): Updates dictionary. dct.update({'new_key': 'new_value'})
pop(): Removes key and returns value. value = dct.pop('key')
popitem(): Removes last inserted key-value pair. item = dct.popitem()
```

• clear(): Clears the dictionary. dct.clear()

4. Set Methods

- add(): Adds an element. st.add('item')
 remove(): Removes an element. st.remove('item')
 discard(): Removes an element if present. st.discard('item')
 pop(): Removes and returns an element. item = st.pop()
 clear(): Removes all elements. st.clear()
 union(): Returns the union of sets. union_set = st1.union(st2)
 intersection(): Returns the intersection. intersect_set =
- difference(): Returns the difference. difference_set =
 st1.difference(st2)

5. File I/O Methods

st1.intersection(st2)

open(): Opens a file. file = open('file.txt', 'r')
read(): Reads the entire file. content = file.read()
readline(): Reads one line. line = file.readline()
readlines(): Reads lines into a list. lines = file.readlines()
write(): Writes a string. file.write('hello')
writelines(): Writes a list of strings. file.writelines(['hello\n', 'world'])
close(): Closes the file. file.close()

General Purpose

len(): Returns the length. length = len(iterable)
range(): Generates a range of numbers. for i in range(10):
print(): Prints to the console. print('Hello, world!')
type(): Returns the type. t = type(obj)
id(): Returns the unique identifier. identifier = id(obj)
sorted(): Returns sorted list. sorted_lst = sorted(iterable)
enumerate(): Adds counter to an iterable. for index, value in enumerate(lst):
zip(): Aggregates elements from iterables. for a, b in zip(lst1, lst2):

7. Conversion Functions

```
int(): Converts to an integer. i = int('123')
float(): Converts to a float. f = float('123.45')
str(): Converts to a string. s = str(123)
list(): Converts to a list. lst = list('abc')
dict(): Converts to a dictionary. dct = dict([(1, 'one'), (2, 'two')])
set(): Converts to a set. st = set([1, 2, 3])
```

8. Mathematical Functions

```
abs(): Returns the absolute value. absolute = abs(-5)
sum(): Sums the items. total = sum([1, 2, 3])
min(): Returns the minimum. minimum = min([1, 2, 3])
max(): Returns the maximum. maximum = max([1, 2, 3])
pow(): Raises a number to a power. result = pow(2, 3)
round(): Rounds a number. rounded = round(3.14)
```

• tuple(): Converts to a tuple. t = tuple([1, 2, 3])

9. Functional Programming Tools

```
filter(): Filters elements. evens = filter(lambda x: x % 2 == 0, lst)
map(): Applies α function. squares = map(lambda x: x**2, lst)
reduce(): Reduces to α single value. from functools import reduce; total = reduce(lambda a, b: a + b, lst)
```

10. Input and Output

```
 input(): Reads a string from input. s = input('Enter something: ')
 format(): Formats a string. formatted = format(123.4567, '.2f')
```

11. Class and Object Related

```
getattr(): Gets an attribute value.attr = getattr(obj, 'attr_name')
setattr(): Sets an attribute value. setattr(obj, 'attr_name', value)
hasattr(): Checks if attribute exists. has_attr = hasattr(obj, 'attr_name')
delattr(): Deletes an attribute. delattr(obj, 'attr_name')
isinstance(): Checks instance type. is_instance = isinstance(obj, Class)
issubclass(): Checks subclass. is_subclass = issubclass(Derived, Base)
```

12. Miscellaneous

- globals(): Returns the global symbol table. global_symbols = globals()
- locals(): Returns the local symbol table. local_symbols = locals()
- callable(): Checks if an object is callable. is_callable = callable(obj)
- eval(): Evaluates a Python expression. result = eval('1 + 2')
- exec(): Executes Python code dynamically. exec('print(42)')

13. Exception Handling

try/except/finally: Handles exceptions. try: risky_operation() except
 Exception as e: handle_exception() finally: cleanup()

14. Memory and Object Management

- del(): Deletes an object. del obj
- gc.collect(): Forces garbage collection. import gc; gc.collect()

15. Working with Iterables

- next(): Retrieves the next item from an iterator. item = next(iterator)
- iter(): Returns an iterator. iterator = iter(iterable)

16. Decorators and Metaprogramming

- staticmethod(): Converts a method to a static method. @staticmethod def func():
- classmethod(): Converts a method to a class method. @classmethod def func(cls):

17. Context Managers

• with/as: Manages resource with context. with open('file.txt') as file:

18. Comprehensions

- List Comprehension: Creates a new list. [x * x for x in range(10)]
- **Dict Comprehension**: Creates a new dictionary. $\{k: v \text{ for } k, v \text{ in } zip(keys, values)\}$
- Set Comprehension: Creates a new set. $\{x \text{ for } x \text{ in iterable if } x > 0\}$
- Generator Expression: Generates items on-the-fly. (x*xforxin range(10))

19. Advanced Python Features

- lambda: Creates an anonymous function. f = lambda x: x * x
- globals(): Accesses global variables. global_vars = globals()
- locals(): Accesses local variables. local_vars = locals()
- dir(): Lists properties and methods. properties = dir(obj)

20. Serialization

- pickle.dump(): Serializes an object. import pickle; pickle.dump(obj, file)
- pickle.load(): Deserializes data. obj = pickle.load(file)

21. Python Runtime Services

- exec(): Executes Python code dynamically. exec('print("Hello")')
- eval(): Evaluates a Python expression. result = eval('2 + 3')

22. Python Attribute and Method Resolution

- getattr(): Retrieves an attribute's value. value = getattr(obj, 'attribute')
- setattr(): Sets an attribute's value. setattr(obj, 'attribute', value)
- hasattr(): Checks if an attribute exists. exists = hasattr(obj, 'attribute')
- delattr(): Deletes an attribute. delattr(obj, 'attribute')

23. Class and Instance Utilities

- isinstance(): Checks if an object is an instance of a class. if isinstance(obj, MyClass):
- issubclass(): Checks if a class is a subclass of another. if issubclass(MyClass, ParentClass):

24. Import and Module Management

import(): Imports a module dynamically. module =
 __import__('module_name')

25. File and Directory Management

- open(): Opens a file. file = open('file.txt', 'r')
- os.path.exists(): Checks if a path exists. import os; exists =
 os.path.exists('file.txt')

26. Exception Handling and Debugging

try/except/finally: Manages exceptions. try: risky_operation() except
 Exception: handle_exception() finally: cleanup()

27. Iterators and Generators

- iter(): Returns an iterator. it = iter(collection)
- next(): Retrieves the next item from an iterator. item = next(it)

28. Built-in Constants

- True/False: Boolean constants. a = True; b = False
- None: Represents the absence of a value. value = None

29. Command Line Arguments

• sys.argv: Retrieves command-line arguments. import sys; args = sys.argv

30. Memory Management and Optimization

- gc.collect(): Triggers garbage collection. import gc; gc.collect()
- sys.getrefcount(): Gets the reference count of an object. import sys;
 ref_count = sys.getrefcount(obj)