

LIST

List - Create list

```
# empty list
my_list = []
# list of integers
my_list = [1, 2, 3]
# list with mixed datatypes
my_list = [1, "Hello", 3.4]
# nested list
my_list = ["mouse", [8, 4, 6], ['a']]
```


<u>List</u> – Access list element

```
my_list = ['p','r','o','b','e']
print(my_list[0]) # Output: p
print(my_list[2]) # Output: o
print(my_list[4]) # Output: e
print(my_list[-1]) # Output: e
print(my_list[-5]) # Output: p

n_list = ["Happy", [2,0,1,5]]
print(n_list[0][1]) # Output: a
print(n_list[1][3]) # Output: 5
```


<u>List</u> – Access list element

```
P R O G R A M I Z
0 1 2 3 4 5 6 7 8 9
9 -8 -7 -6 -5 -4 -3 -2 -1
```

```
my_list = ['p','r','o','g','r','a','m','i','z']
# elements 3rd to 5th
print(my_list[2:5])
# elements beginning to 4th
print(my_list[:-5])
# elements 6th to end
print(my_list[5:])
# elements beginning to end
print(my_list[:])
```


List – Change or Add elements

```
# mistake values
odd = [2, 4, 6, 8]

odd[0] = 1 # change the 1st item
print(odd) # Output: [1, 4, 6, 8]

odd[1:4] = [3, 5, 7]
print(odd) # Output: [1, 3, 5, 7]
```

Z O O M I N G |

```
odd = [1, 3, 5]

odd.append(7)
print(odd)
# Output: [1, 3, 5, 7]

odd.extend([9, 11, 13])
print(odd)
# Output: [1, 3, 5, 7, 9, 11, 13]
```

List – Delete elements

```
my_list = ['p','r','o','b','l','e','m']
del my_list[2] # delete one item
print(my_list) # Output: ['p', 'r', 'b', 'l', 'e', 'm']
del my_list[1:5] # delete multiple items
print(my_list) # Output: ['p', 'm']
del my_list # delete entire list
print(my_list) # Error: List not defined
```


<u>List Method</u> – append()

• It is used to add elements to the last position of List.

```
List = ['Mathematics', 'chemistry', 1997, 2000]
List.append(20544)
print(List)
```

```
['Mathematics', 'chemistry', 1997, 2000, 20544]
```


<u>List Method</u> – insert()

• It is used to insert element at specific position.

```
List = ['Mathematics', 'chemistry', 1997, 2000]
List.insert(2,10087)
print(List)
```

['Mathematics', 'chemistry', 10087, 1997, 2000]

<u>List Method</u> – extend()

• Add multiple values or another list into the end of the current list

```
List1 = [1, 2, 3]
List2 = [2, 3, 4, 5]

# Add List2 to List1
List1.extend(List2)
print(List1)

#Add List1 to List2 now
List2.extend(List1)
print(List2)
```


```
[1, 2, 3, 2, 3, 4, 5]
[2, 3, 4, 5, 1, 2, 3, 2, 3, 4, 5]
```

<u>List Method</u> – sum(), count(), len(), min(), max()

```
List = [1, 2, 3, 4, 5 , 1]
print(sum(List)) //16
print(List.count(1)) //2
print(len(List)) //6
print(min(List)) //1
print(max(List)) //5
```


<u>List Method</u> – sort(), reverse()

<u>List Method</u> – pop(), del(), remove()

pop(): Index is not a necessary parameter, if not mentioned takes the last index.

del(): Element to be deleted is mentioned using list name and index.

remove(): Element to be deleted is mentioned using list name and element.

```
List = [2.3, 4.445, 3, 5.33, 1.054, 2.5]

print(List.pop()) 2.5

print(List.pop(0)) 2.3

del List[0] [4.445, 3, 5.33, 1.054, 2.5]

print(List)

print(List.remove(3)) [4.445, 5.33, 1.054, 2.5]
```

