```
import pandas as pd
#(a)Create a series with 5 elements. Display the series sorted on
index and also sorted on values seperately.
lst1 = [3, 1, 4, 2, 5]
s1 = pd.Series(lst1)
indexSort = s1.sort index()
valueSort = s1.sort values()
print("Sorted by Index:")
print(indexSort)
print("\nSorted by Values:")
print(valueSort)
Sorted by Index:
1
 1
2
 4
3
 2
dtype: int64
Sorted by Values:
3
 2
0
 3
2
 4
 5
dtype: int64
'''(b)Create a series with N elements with some duplicate values.
Find the minimum and maximum ranks assigned to the values using
'first' and 'max' methods.'''
lst2 = [3, 1, 4, 2, 1, 5]
s2 = pd.Series(lst2)
minFirst = s2.rank(method='first').min()
max = s2.rank(method='max').max()
print("Minimum Rank using First Method :", minFirst)
print("Maximum Rank using Max Method :", max)
Minimum Rank using First Method: 1.0
Maximum Rank using Max Method: 6.0
```

```
#(c) Display the index value of the minimum and maximum element of a
Series.

lst3 = [3, 1, 4, 2, 5]
s3 = pd.Series(lst3)

minIndex = s3.idxmin()

maxIndex = s3.idxmax()

print("Index of Minimum Element:", minIndex)
print("Index of Maximum Element:", maxIndex)

Index of Minimum Element: 1
Index of Maximum Element: 4
```