Sequences:

There are 2 important sequence types: lists and tuples.

Common functions of sequence types:

This table lists the sequence operations sorted in ascending priority. In the table, s and t are sequences of the same type, n, i, j and k are integers and x is an arbitrary object that meets any type and value restrictions imposed by s.

x in s	True if an item of s is equal to x , else False
x not in s	False if an item of s is equal to x, else True
s + t	the concatenation of s and t
s * n or n * s	equivalent to adding s to itself n times
s[i]	ith item of s, origin 0
s[i:j]	slice of s from i to j
s[i:j:k]	slice of s from i to j with step k
len(s)	length of s
min(s)	smallest item of s
max(s)	largest item of s
s.index(x[, i[, j]])	index of the first occurrence of x in s (at or after index i and before index j)
s.count(x)	total number of occurrences of x in s

Python lists

- Python list is the most versatile feature.
- They are written as a list of comma-separated values between square brackets.
- Lists might contain items of different types, but usually the items all have the same type.
- They are indexed and sliced.

- They support concatenation
- Lists are mutable.
- Addition of new elements are done with the help of append().

```
>>> b= [1,2,3,4,5] #a list
>>> a=[1,2,3,'coding blocks', 'mentor','jatin'] #also a list
>>> a[0] #indexed
1
>>> a[-3:] #sliced
['coding blocks', 'mentor', 'jatin']
>>> a[:]
[1, 2, 3, 'coding blocks', 'mentor', 'jatin']
>>> [5,6,7] + a #concatenation
[5, 6, 7, 1, 2, 3, 'coding blocks', 'mentor', 'jatin']
>>> a[3]= 64 #mutable
>>> print(a)
[1, 2, 3, 64, 'mentor', 'jatin']
>>> a.append('food') #use of append()
>>> print(a)
[1, 2, 3, 64, 'mentor', 'jatin', 'food']
```

Lists can perform the following actions:-

Method Name	Action
append(x)	Add an item to the end of the list.
insert(i,x)	Insert an item at a given position.
remove(x)	Remove the first item from the list whose value is x. It is an error if there is no such item.
pop(i)	Remove the item at the given position in the list, and return it. If no index is specified, a.pop() removes and returns the last item in the list.
clear()	Remove all items from the list.
index(x,[, start[, end]])	Return zero-based index in the list of the first item whose value is <i>x</i> . Raises a ValueError if there is no such item. The optional arguments <i>start</i> and <i>end</i> are interpreted as in the slice notation and are used to limit the search to a particular subsequence of the list. The returned index is computed relative to the beginning of the full sequence rather than the <i>start</i> argument.

count(x)	Return the number of times <i>x</i> appears in the list.
sort(key=None, reverse=False)	Sort the items of the list in place
copy()	Return a shallow copy of the list.

Python tuple

- Just like lists, they can have different kinds of variable
- Difference between lists and tuples is that tuples are immutable.
- They are enclosed in parentheses () and elements are separated by commas.
- Slicing, indexing are done.

```
>>> a=('apple',2,'banana',3) #tuple
>>> type(a)
<class 'tuple'>

>>> b=() #empty tuple
>>>print(type(b))
<class 'tuple'>
>>> a[2] #indexing
'banana'

>>> a[1:] #slicing
(2, 'banana', 3)
```