

Python Basics for Data Science

Module 2: Python Data Structures

Class or Method	Description	Example
<varname>[-<index>]</index></varname>	A negative index counts from the last value in a list or a tuple.	<pre>myList=['a','b','c','d','e','f'] #myValue is assigned 'e' myValue=myList[-2]</pre>
<pre><varname>[<index1>:<index2>]</index2></index1></varname></pre>	Slice a list or a tuple.	<pre>myList=['a','b','c','d','e','f'] # myValues=['c','d','e'] myValues=myList[2:5]</pre>
append()	Add elements to the end of a list.	<pre>myList=['a','b','c','d','e','f'] # myList is assigned # myList=['a','b','c','d','e','f','g','h'] myList.append(['g','h'])</pre>
<varname>[<index>]=<value></value></index></varname>	Change the value of an element by its index.	<pre>myList=['a','b','c','d','e','f'] #myList is now ['z','b','c','d','e','f'] myList[0]='z'</pre>
del()	Deletes a value from a list.	<pre>myList=['a','b','c','d','e','f'] #myList is now =['b','c','d','e','f'] del(myList[0])</pre>
<pre>split()</pre>	Convert a string to a list. Every group of characters separated by a space becomes an element.	<pre>myList="hard rock" #myValues is assigned ['hard', 'rock'] MyValues=myList.split()</pre>
sorted()	Sort a tuple, returns a list.	<pre>myList=('d','c','a','e','b','f') #myValues is assigned ['a','b','c','d','e','f'] myValues=sorted(myList)</pre>
<pre><varname>={<key1>:<value1>, <key2>:<value2><keyi:valuei>}</keyi:valuei></value2></key2></value1></key1></varname></pre>	Create a dictionary and assign to a variable. Duplicated keys are not allowed.	<pre>Dict={"breed":"german shepherd", "color": "black", "gender":"female"}</pre>

SKILLS NETWORK

keys()	Get all the keys in a dictionary. Returns a list.	<pre>Dict={"breed":"german shepherd", "color": "black", "gender":"female"} #getkeys is assigned ["breed", "color", #"gender"] getkeys=Dict.keys()</pre>
values()	Get all the values in a dictionary. Returns a list.	<pre>Dict={"breed":"german shepherd", "color": "black", "gender":"female"} #getvalues is assigned ["german shepherd", #"black", "gender"] getvalues=Dict.values()</pre>