

Data Types/Data Structures (Tuples and Lists)


Data Types/Inbuilt Data Structures in Python


Tuple


Tuple

- Tuple is a collection of like/unlike items similar to list.
- Tuple is immutable.
- In Tuple objects are separated by commas and are placed in parentheses ().

Syntax:

tuple = (value1, value2, value3,...valueN)


Tuple (contd...)

 Tuples can also represented without any parentheses.

```
For Example: -
tup1=56,
Or
tup2 =12,16,15,18
```

 To access the elements of the tuples, indexing can be used.

```
print(tup2[3])
```

Negative Indexing can be done.

```
print(tup2[-1])
```


Tuple(contd...)

As they are immutable any modification if done will lead to an error in tuple.

```
For eg: -
orderItem=(1, "Jeff", "Computer", 75.50, True)
orderItem[2]="Laptop"
```

TypeError: 'tuple' object does not support item assignment


Tuple (contd...)

Use the del keyword to delete the tuple object.
 del student


Operations on Tuples

• Like string, tuple objects are also a sequence. Hence, the operators used with strings are also available for tuple.

Operator	Description	Example
+ Concatenation	Returns a tuple containing all the elements of the first and the second tuple object.	·
* Repetition	Concatenates multiple copies of the same tuple.	>>> t1=(1,2,3) >>> t1*4 (1, 2, 3, 1, 2, 3, 1, 2, 3, 1, 2, 3) A

SCHOOL OF DATA SCIENCE

Operations on Tuples

[] slice	Returns the item at the given index. A negative index counts the position from the right side.	>>> t1=(1,2,3,4,5,6) >>> t1[3] 4 >>> t1[-2] 5
[:] - Range slice	Fetches the items in the range specified by two index operands separated by the : symbol. If the first operand is omitted, the range starts at zero index. If the second operand is omitted, the range goes up to the end of tuple.	>>> t1=(1,2,3,4,5,6) >>> t1[1:3] (2, 3) >>> t1[3:] (4, 5, 6) >>> t1[:3] (1, 2, 3)
in	Returns true if an item exists in the given tuple.	>>> t1=(1,2,3,4,5,6) >>> 5 in t1 True >>> 10 in t1 False
not in	Returns true if an item does not exist in the given tuple.	>>> t1=(1,2,3,4,5,6) >>> 4 not in t1 False >>> 10 not in t1 True


Built-in Tuple Methods

• len()

Returns the number of elements in the tuple.

```
t1=(12,45,43,8,35)
len(t1)
5
```

max()

If the tuple contains numbers, the highest number will be returned. If the tuple contains strings, the one that comes last in alphabetical order will be returned.

```
t1=(12, 45, 43, 8, 35)
max(t1)
45
t2=('python', 'java', 'C++')
max(t2)
'python'
```


Built-in Tuple Methods

• min()

```
If the tuple contains numbers, the lowest number will be
 returned. If the tuple contains strings, the one that comes
 first in alphabetical order will be returned.
t1=(12,45,43,8,35)
min(t1)
8
t2=('python', 'java', 'C++')
min(t2)
'C++'
```


Mutable Data Types


Lists


Lists

- Usually lists are homogenous collection of the data, but python support both heterogeneous as well as homogenous.
- It is an ordered sequence of items.
- Values in the lists are separated by comma and enclosed in square brackets [].

Syntax:

```
list = [value1, value2, value3,...valueN]
```

For example:-

```
names=["Jeff", "Bill", "Steve", "Mohan"]
orderItem=[1, "Jeff", "Computer", 75.50, True]
```


Lists (Contd...)

• Each individual element in the sequence is accessed by the index in the square brackets []. An index starts with zero, as shown below.

```
orderItem=[1, "Jeff", "Computer", 75.50, True]
orderItem[0]
 #Output: - 1

orderItem[1]
 #Output: - 'Jeff'

orderItem[2]
 #Output: - 'Computer'
```


Lists (Contd...)

- The list object is mutable. It is possible to modify its contents, which will modify the value in the memory.
- For instance, item at index 2 in orderItem can be modified as shown below.

```
orderItem=[1, "Jeff", "Computer", 75.50, True]
orderItem[2]="Laptop"
orderItem

#Output: - [1, "Jeff", "Laptop", 75.50, True]
```


Lists (Contd...)

del keywords :- Use the *del* keyword to delete the list object. del languages

languages

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

NameError: name 'languages' is not defined


Operations on Lists

• Like the string, the list is also a sequence. Hence, the operators used with strings are also available for use with the list (and tuple also).

Operator	Description	Example
		>>> L1=[1,2,3]
+ Concatenation	Returns a list containing all the elements	>>> L2=[4,5,6]
	of the first and the second list.	>>> L1+L2
		[1, 2, 3, 4, 5, 6]
* Repetition	Concatenates multiple copies of the same list.	>>> L1*4
		[1, 2, 3, 1, 2, 3, 1, 2, 3, 1, 2,
		3]
	Returns the item at the given index. A negative index counts the position from the right side.	>>> L1=[1, 2, 3, 4, 5, 6]
[] slice		>>> L1[3]
		4
		>>> L1[-2]
		5
		SCHOOL OF DATA SCIENCE

Operations on Lists

		[2, 2, 0, 1, 0, 0]
	Fetches items in the range specified by the two index	>>> L1[1:4]
	operands separated by : symbol.	[2, 3, 4]
[:] - Range slice	If the first operand is omitted, the range starts from the	>>> L1[3:]
	zero index. If the second operand is omitted, the range	[4, 5, 6]
	goes up to the end of the list.	>>> L1[:3]
		[1, 2, 3]
		>>> L1=[1, 2, 3, 4, 5, 6]
		>>> 4 in L1
in	Returns true if an item exists in the given list.	True
		>>> 10 in L1
		False
		>>> L1=[1, 2, 3, 4, 5, 6]
		>>> 5 not in L1
not in	Returns true if an item does not exist in the given list.	False
		>>> 10 mot in I 1

>>> L1=[1, 2, 3, 4, 5, 6]

>>> 10 not in L1

True

• len()

The len() method returns the number of elements in the list/tuple.

```
L1=[12,45,43,8,35]
len(L1)
5
```

max()

The max() method returns the largest number, if the list contains numbers. If the list contains strings, the one that comes last in alphabetical order will be returned.

```
L1=[12,45,43,8,35]
max(L1)
45
L2=['Python', 'Java', 'C++']
max(L2)
'Python'
```


• min()

The min() method returns the smallest number, if the list contains numbers. If the list contains strings, the one that comes first in alphabetical order will be returned.

```
L1=[12, 45, 43, 8, 35]
min(L1)
8
L2=['Python', 'Java', 'C++']
min(L2)
'C++'
```


```
append()
Adds an item at the end of the list.
L2=['Python', 'Java', 'C++']
L2.append('PHP')
L2
['Python', 'Java', 'C++', 'PHP']
insert()
Inserts an item in a list at the specified index.
L2=['Python', 'Java', 'C++']
L2.insert(1,'Perl')
L2
['Python', 'Perl', 'Java', 'C++']
```


remove() Removes a specified object from the list. L2=['Python', 'Perl', 'Java', 'C++'] L2.remove('Java') L2 ['Python', 'Perl', 'C++'] pop() Removes and returns the last object in the list. L2=['Python', 'Perl', 'Java', 'C++'] L2.pop() 'C++'

L2

['Python', 'Perl', 'Java']


reverse()

```
Reverses the order of the items in a list.

L2=['Python', 'Perl', 'Java', 'C++']

L2.reverse()

L2
['C++', 'Java', 'Perl', 'Python']
```


• sort()

Rearranges the items in the list according to the alphabetical order. Default is the ascending order. For descending order, put reverse=True as an argument in the function bracket.

```
L2=['Python', 'C++', 'Java', 'Ruby']
L2.sort()
L2
['C++', 'Java', 'Python', 'Ruby']
L2.sort(reverse=True)
L2
['Ruby', 'Python', 'Java', 'C++']
```


The following utility functions help in converting one sequence data type to another.

• list()

```
Converts a tuple or string to a list object.

t2=('python', 'java', 'C++')

list(t2)

['python', 'java', 'C++']

s1="Tutorials"

list(s1)

['T', 'u', 't', 'o', 'r', 'i', 'a', 'l', 's']
```


tuple()

```
Converts a list or string to a tuple object.

L2=['C++', 'Java', 'Python', 'Ruby']

tuple(L2)
('C++', 'Java', 'Python', 'Ruby')

s1="Tutorials"

tuple(s1)
('T', 'u', 't', 'o', 'r', 'i', 'a', 'l', 's')
```


List Comprehensions

Let us consider a list of squares of even numbers:

In Normal way:

squares_of_even=[]

for n in range(10):

 if n%2==0:

 squares_of_even.append(n*n)

print(squares_of_even)


List Comprehensions

General syntax of List Comprehensions
 new_list=[new_item for item in input_list]
 new_list=[new_item for item in input_list if some_condition]


List Comprehensions

Squares of even numbers:
 squares_of_even=[n*n for n in range(10) if (n%2==0)
 print(squares_of_even)

