For quick reference, you can refer this curated list of ready-to-use data structures and methods.

List

A list is a collection which is ordered and changeable. In Python lists are written with square brackets.

```
list = ["Apple", "Banana", "Cherry"]
```

1. You access the list items by referring to the index number:

```
print(list[1]) // Start with 0<sup>th</sup> index so Output is Banana
```

2. To change the value of a specific item, refer to the index number:

```
list[1] = "Orange"
```

3. You can loop through the list items by using a for loop:

```
for x in list:
 print(x)  // Output is Apple , Orange , Cherry
```

4. To determine if a specified item is present in a list use the in keyword:

5. To determine how many items a list have, use the len() method:

```
print(len(list)) // Output is 3 as contains 3 elements
```

6. To add an item to the end of the list, use the append() method:

```
list.append("Mango") // Append at the end of list
```

7. To add an item at the specified index, use the insert() method:

```
list.insert(1, "Mango") // insert at index 1 of list
```

8. The remove() method removes the specified item:

```
list.remove("Banana") // Remove the element Banana if present
```


9. The pop() method removes the specified index, (or the last item if index is not specified)

```
list.pop()
```

10. The del keyword removes the specified index:

```
del list[0] // removes the specified index
```

Tuple

A tuple is a collection which is ordered and **unchangeable**. In Python tuples are written with round brackets.

```
tuple = ("Apple", "Banana", "Cherry")
```

1. You can access tuple items by referring to the index number, inside square brackets:

```
print(tuple[1]) // Output is Banana the specified index
```

2. Once a tuple is created, you cannot change its values. Tuples are **unchangeable**.

```
tuple[1] = "Orange" // Gives error the value remain unchanged
```

3. You can loop through the tuple items by using a for loop.

```
for x in tuple:
```

```
print(x) // Generate all element present in tuple
```

4. To determine if a specified item is present in a tuple use the in keyword:

```
if "Apple" in tuple:
```

```
print("Yes")  // Output is Yes if Apple is present in tuple
```

- 5. To determine how many items a list have, use the len() method:
 print(len(tuple)) // Output is 3 as 3 element are in tuple
- 6. Tuples are **unchangeable**, so you cannot add or remove items from it, but you can delete the tuple completely:
- 7. Python has two built-in methods that you can use on tuples.

count() Returns the number of times a specified value occurs in a tuple

index() Searches the tuple for a specified value and returns the position
 of where it was found

Set

A set is a collection which is unordered and unindexed. In Python sets are written with curly brackets.

```
set = {"apple", "banana", "cherry"}
```

1. You cannot access items in a set by referring to an index, since sets are unordered the items has no index. But you can loop through the set items using a for loop, or ask if a specified value is present in a set, by using the in keyword.

2. Once a set is created, you cannot change its items, but you can add new items.

To add one item to a set use the add() method.

To add more than one item to a set use the update() method.

3. To determine how many items a set have, use the len() method.

```
print(len(set)) // output is length of set
```

4. To remove an item in a set, use the remove(), or the discard() method.

5. Remove last element by using pop() method:

```
x = set.pop() //Remove and Return last element from the set
print(x) // print the last element of set
```

Dictionary

A dictionary is a collection which is unordered, changeable and indexed. In Python dictionaries are written with curly brackets, and they have keys and values.

```
dict = {
 "brand": "Ford",
 "model": "Mustang",
 "year": 1964
}
```

1. You can access the items of a dictionary by referring to its key name, inside square brackets:

```
x = dict["model"]  // Return the value of the key
```

2. You can change the value of a specific item by referring to its key name:

```
dict["year"] = 2018
```

3. You can loop through a dictionary by using a **for** loop. When looping through a dictionary, the return value are the *keys* of the dictionary, but there are methods to return the *values* as well.

4. Adding an item to the dictionary is done by using a new index key and assigning a value to it:

