Lists in Python

A built-in data type that stores set of values

It can store elements of different types (integer, float, string, etc.)

```
marks = [87, 64, 33, 95, 76] #marks[0], marks[1].
```

```
student = ["Karan", 85, "Delhi"] #student[0], student[1]...
```

student[0] = "Arjun" #allowed in python

len(student) #returns length

List Slicing

Similar to String Slicing

```
list_name[ starting_idx : ending_idx ] #ending idx is not included
```

```
marks = [87, 64, 33, 95, 76]
```

marks[1 : 4] is [64, 33, 95]

marks[: 4] is same as marks[0:4]

marks[1:] is same as marks[1:len(marks)]

marks[-3 : -1] is [33, 95]

List Methods

```
list = [2, 1, 3]
```

list.append(4) #adds one element at the end [2, 1, 3, 4]

list.sort() #sorts in ascending order [1, 2, 3]

list.sort(reverse=True) #sorts in descending order [3, 2, 1]

list.reverse() #reverses list [3, 1, 2]

list.insert(idx, el) #insert element at index

List Methods

list = [2, 1, 3, 1]

list.remove(1) #removes first occurrence of element [2, 3, 1]

list.pop(idx) #removes element at idx

Tuples in Python

tup3 = (1, 2, 3)

A built-in data type that lets us create immutable sequences of values.

```
tup = (87, 64, 33, 95, 76) #tup[0], tup[1].

tup[0] = 43 #NOT allowed in python

tup1 = ()

tup2 = (1,)
```

Tuple Methods

```
tup = (2, 1, 3, 1)
```

tup.index(el) #returns index of first occurrence tup.index(1) is 1

tup.count(el) #counts total occurrences tup.count(1) is 2

Let's Practice

WAP to ask the user to enter names of their 3 favorite movies & store them in a list.

WAP to check if a list contains a palindrome of elements. (Hint: use copy() method)

[1, 2, 3, 2, 1]

[1, "abc", "abc", 1]

Let's Practice

WAP to count the number of students with the "A" grade in the following tuple.

Store the above values in a list & sort them from "A" to "D".