List operations

For the following examples, we assume that 11 and 12 are lists, x, i, j, k, n are integers.

x in 11	Check if the list 11 contains item x.
x not in 12	Check if list 11 does not contain item x.
11 + 12	Concatenate the lists 11 and 12. Creates a new list
	containing the items from 11 and 12.
11 * 5	Repeat the list 11 5 times.
11[i]	Get the item at index i. Example 11[2] is 30.
	List slicing. Get the items from index i up to
[11[i:j]	index j (excluding j) as a List. An
	example 11[0:2] is [10, 20]

l1[i:j:k]	List slicing with step. Returns a List with the items from index i up to index j taking every k-th item. An example 11[0:4:2] is [10, 30].
len(11)	Returns a count of total items in a list.
12.count(60)	Returns the number of times a particular item (60) appears in a list. The answer is 2.
11.index(30)	Returns the index number of a particular item (30) in a list. The answer is 2.
<pre>11.index(30, 2, 5)</pre>	Returns the index number of a particular item (30) in a list. But search Returns the item with maximum value from a list. The answer is 60 only from index number 2 to 5.
min(l1)	Returns the item with a minimum value from a list. The answer is 10.
max(11)	Returns the item with maximum value from a list. The answer is 60.

	Add item at the end of the list Log 29 40,60, [2,6,8] Append the nested list at the end Aut
11[2] = 40	Modify the item present at index 2
11.remove(40)	Removes the first occurrence of item 40 from the list.
pop(2)	Removes and returns the item at index 2 from the list.
(l1.clear()	Make list empty
13= 11.copy()	Copy 11 into 12

Tuple operations

For the following examples, we assume that t1 and t2 are tuples, x, i, j, k, n are integers.

$$t1 = (10, 20, 30, 40, 50)$$
 and $t2 = (60, 70, 80, 60)$

Operation	Description
x in t1	Check if the tuple t1 contains the item x .

Operation	Description
x not in t2	Check if the tuple t1 does not contain the item x.
t1 + t2	Concatenate the tuples t1 and t2. Creates a new tuple containing the items from t1 and t2.
t1 * 5	Repeat the tuple t1 5 times.
t1[i]	Get the item at the index i. Example, t1[2] is 30
t1[i:j]	Tuple slicing. Get the items from index i up to index j (excluding j) as a tuple. An example t1[0:2] is (10, 20)
t1[i:j:k]	Tuple slicing with step. Return a tuple with the items from index i up to index j taking every k-th item. An example t1[0:4:2] is (10, 30)
len(t1)	Returns a count of total items in a tuple
t2.count(60)	Returns the number of times a particular item (60) appears in a tuple. Answer is 2
t1.index(30)	Returns the index number of a particular item(30) in a tuple. Answer is 2

Operation	Description
t1.index(40, 2, 5)	Returns the index number of a particular item(30) in a tuple. But search only from index number 2 to 5.
min(t1)	Returns the item with a minimum value from a tuple
max(t1)	Returns the item with maximum value from a tuple