Sequence data type

- Strings Sequence of characters " (or) '
- Tuples Sequence of compound data ()
- Lists Sequence of multi-data type objects []
- Arrays Sequence of constrained list of objects (all objects of same datatype)
 - using array module from array package
- Dictionary- Sequence of key-value pairs {}
- Sets Sequence of unordered collection of unique data
- Range Used for looping using built-in range()
- These can offer unique functionalities for the variables to contain and handle more than one data datatype at a time
- Supports operations such as indexing, slicing, concatenation, multiplication etc.,

Sequence object initialization

```
In [1]:
```

```
strSample = 'learning' # string
```

In [2]:

```
pip install pandoc
```

Requirement already satisfied: pandoc in c:\users\kishore.s\anaconda3\lib\site-packages (1.0.2)

Requirement already satisfied: ply in c:\users\kishore.s\anaconda3\lib\sit e-packages (from pandoc) (3.11)

Note: you may need to restart the kernel to use updated packages.

In [3]:

```
lstNumbers = [1, 2, 3, 3, 3, 4, 5]  # list with numbers
print(lstNumbers)
```

```
[1, 2, 3, 3, 3, 4, 5]
```

In [4]:

```
lstSample = [1,2,'a','sam',2]  # list with mixed data types
print(lstSample)  # (having numbers and strings)
```

```
[1, 2, 'a', 'sam', 2]
```

```
In [5]:
```

{24, 87.5, 'data', 'example'}

```
from array import *
 # importing array module
 arrSample = array('i',[1,2,3,4])
 # array
 # printing values of array
 for x in arrSample: print(x)
 1
 2
 3
 4
The data types mentioned below can be used in creating an array of different data types. Code Python Type Min
bytes =========================== 'b' int 1 'B' int 1 'u' Unicode 2 'h' int 2 'H' int 2 'I' int 2 'I' int 2 'I' int 4
'L' int 4 'f' float 4 'd' float 8
 In [6]:
 tupSample = (1,2,3,4,3,'py')
 # tuple
 In [7]:
 tupleSample = 1, 2, 'sample'
 # tuple packing
 print(tupleSample)
 (1, 2, 'sample')
 In [8]:
 dictSample = {1:'first', 'second':2, 3:3, 'four':'4'} # dictionary
 In [9]:
 # Creating dictionary using 'dict' keyword
 dict_list = dict([('first', 1), ('second', 2), ('four', 4)])
 dict_list
 Out[9]:
 {'first': 1, 'second': 2, 'four': 4}
 In [10]:
 setSample = {'example',24,87.5,'data',24,'data'} # set
 setSample
 Out[10]:
```

In [11]:

```
rangeSample= range(1,12,4)  # built-in sequence type used for looping
print(rangeSample)

for x in rangeSample: print(x)  # print the values of 'rangeSample'

range(1, 12, 4)
1
5
9
```

Sequence data operations: Indexing

Indexing just means accessing elements. To access elements, the square brackets can be used. There are many methods to access elements in python.

index() method finds the first occurrence of the specified value and returns its position

Syntax: object.index(sub[, start[, end]]), object[index]

- Index of the element is used to access an element from ordered sequences
- The index starts from 0
- · Negative indexing is used to access elements from the end of a list
- In negative indexing, the last element of a list has the index -1

String: Indexing

```
In [12]:
strSample = 'learning'  # string

In [13]:
strSample.index('1')  # to find the index of substring 'L' from the string 'L' earning'

Out[13]:
0
In [14]:
strSample.index('ning')  # to find the index of substring 'ning' from the string 'L' from the string
```

```
In [15]:
strSample[7]
 # to find the substring corresponds to 8th position
Out[15]:
'g'
In [16]:
 # to find the substring corresponds to 2nd last positio
strSample[-2]
Out[16]:
'n'
In [17]:
strSample[-9]
 # IndexError: string index out of range
IndexError
 Traceback (most recent call las
<ipython-input-17-dd2637980702> in <module>
----> 1 strSample[-9]
 # IndexError: string index out of
range
IndexError: string index out of range
```

List: Indexing

Syntax: list_name.index(element, start, end)

```
In [18]:
lstSample = [1,2,'a','sam',2] # list

In [19]:
lstSample.index('sam') # to find the index of element 'sam'

Out[19]:
3
In [20]:
lstSample[2] # to find the element corresponds to 3rd position

Out[20]:
'a'
```

```
In [21]:
lstSample[-1]
 # to find the last element in the list
Out[21]:
2
Array: Indexing
In [22]:
from array import *
 # importing array module
In [23]:
arrSample = array('i',[1,2,3,4])# array with integer type
In [24]:
for x in arrSample: print(x) # printing the values of 'arrSample'
1
2
3
In [25]:
 # to find the 3rd last element from 'arrSample'
arrSample[-3]
Out[25]:
2
Tuple: Indexing
In [26]:
tupSample = (1,2,3,4,3,'py') # tuple
In [27]:
tupSample.index('py')
 # to find the position of the element 'py'
Out[27]:
In [28]:
tupSample[2]
 # to find the 3rd element of the 'tupSample'
```

Out[28]:

Set: Indexing

```
In [29]:
setSample = {'example',24,87.5,'data',24,'data'} # sets
In [30]:
setSample[4]
 # TypeError: 'set' object does not support indexing
TypeError
 Traceback (most recent call las
t)
<ipython-input-30-b907ea72430f> in <module>
----> 1 setSample[4] # TypeError: 'set' object does not support inde
xing
TypeError: 'set' object is not subscriptable
Dictionary: Indexing
 • The Python Dictionary object provides a key: value indexing facility

 The values in the dictionary are indexed by keys, they are not held in any order

In [31]:
dictSample = {1:'first', 'second':2, 3:3, 'four':'4'} # dictionary
In [32]:
dictSample[2]
 # KeyError: 2 - indexing by values is not applicable in
dictionary
KeyError
 Traceback (most recent call las
t)
<ipython-input-32-29139fb75065> in <module>
---> 1 dictSample[2]
 # KeyError: 2 - indexing by values
is not applicable in dictionary
```

```
In [33]:
```

KeyError: 2

```
dictSample[1]
 # to find the value corresponds to key 1
```

```
Out[33]:
```

'first'

```
In [34]:
dictSample['second']
 # to find the value corresponds to key second
Out[34]:
2
range: Indexing
In [35]:
rangeSample= range(1,12,4) # built-in sequence type used for looping
for x in rangeSample: print(x) # print the values of 'rangeSample'
5
9
In [36]:
rangeSample.index(0)
 # ValueError: 0 is not in range
ValueError
 Traceback (most recent call las
t)
<ipython-input-36-6e72d566a242> in <module>
----> 1 rangeSample.index(0)
 # ValueError: 0 is not in range
ValueError: 0 is not in range
In [37]:
rangeSample.index(9)
 # to find index of element 1
Out[37]:
2
In [38]:
rangeSample[1]
 # given the index, returns the element
Out[38]:
5
```

Sequence data operations: Slicing

- The slice() constructor creates a slice object representing the set of indices specified by range(start, stop, step)
- Syntax: slice(stop), slice(start, stop, step)
- · If a single parameter is passed, start and step are set to None

```
In [40]:
strSample[slice(4)]
 # getting substring 'lear' from 'learning'
Out[40]:
'lear'
In [41]:
strSample[slice(1,4,2)] # getting substring 'er'
Out[41]:
'er'
In [42]:
strSample[:]
 # Learning
Out[42]:
'learning'
In [43]:
lstSample[-3:-1]
 # ['a', 'sam']
Out[43]:
['a', 'sam']
```

```
In [44]:
dictSample[1:'second']  # TypeError: unhashable type: 'slice'
TypeError
 Traceback (most recent call las
t)
<ipython-input-44-b4799cecd3b1> in <module>
----> 1 dictSample[1:'second']
 # TypeError: unhashable type: 'sli
ce'
TypeError: unhashable type: 'slice'
In [45]:
setSample[1:2]
 # TypeError: 'set' object is not subscriptable
TypeError
 Traceback (most recent call las
t)
<ipython-input-45-32bea28a7c03> in <module>
----> 1 setSample[1:2]
 # TypeError: 'set' object is not s
ubscriptable
TypeError: 'set' object is not subscriptable
In [46]:
arrSample[1:]
 # array('i', [2, 3, 4])
Out[46]:
array('i', [2, 3, 4])
In [47]:
arrSample[1:-1]
 # array('i', [2, 3])
Out[47]:
array('i', [2, 3])
In [48]:
rangeSample[:-1]
 # range(1, 9, 4)
Out[48]:
range(1, 9, 4)
```

Sequence data operations: Concatenation

```
Syntax: ',','+','+='
```

```
In [49]:
 # [1, 2, 'a', 'sam', 2, 'py']
lstSample+['py']
Out[49]:
[1, 2, 'a', 'sam', 2, 'py']
In [50]:
print(strSample+' ','python') # Learning python
learning python
In [51]:
arrSample+[50,60]
 # TypeError: can only append array (not "list") to arra
У
TypeError
 Traceback (most recent call las
<ipython-input-51-e34d153b8d11> in <module>
----> 1 arrSample+[50,60]
 # TypeError: can only append array
(not "list") to array
TypeError: can only append array (not "list") to array
In [52]:
arrSample+array('i',[50,60]) # array('i', [1, 2, 3, 4, 50, 60])
Out[52]:
array('i', [1, 2, 3, 4, 50, 60])
In [53]:
tupSample+=('th','on')
print(tupSample)
 # (1, 2, 3, 4, 3, 'py', 'th', 'on')
(1, 2, 3, 4, 3, 'py', 'th', 'on')
In [54]:
setSample=setSample,24
 # Converts to tuple with comma separated elements of se
t, dict, range
 # ({24, 'data', 'example', 87.5}, 24)
print(setSample)
({'example', 24, 'data', 87.5}, 24)
```

Sequence data operations: Multiplication

Syntax: object*integer

```
In [55]:
lstSample*2
 # [1, 2, 'a', 'sam', 2, 1, 2, 'a', 'sam', 2]
Out[55]:
[1, 2, 'a', 'sam', 2, 1, 2, 'a', 'sam', 2]
In [56]:
lstSample[1]*2
 # 4
Out[56]:
4
In [57]:
lstSample[2]*2
 # aa
Out[57]:
'aa'
In [58]:
tupSample[2:4]*2
 # (3, 4, 3, 4) : Concatenate sliced tuple twice
Out[58]:
(3, 4, 3, 4)
In [59]:
tupSample[1]/4
 # 0.5
Out[59]:
0.5
In [60]:
arrSample*2
 # array('i', [1, 2, 3, 4, 1, 2, 3, 4])
Out[60]:
array('i', [1, 2, 3, 4, 1, 2, 3, 4])
In [61]:
strSample*=3
 # concatenate thrice
In [62]:
print(strSample)
 # learninglearning
learninglearning
```

TypeError
t)
<ipython-input-63-fd6649d3920a> in <module>
----> 1 rangeSample*2 # TypeError: unsupported operand t
ype(s) for *: 'range' and 'int'

TypeError: unsupported operand type(s) for *: 'range' and 'int'

END OF SCRIPT

In []: