

Python

Aliasing

An *alias* is a second name for a piece of data

An *alias* is a second name for a piece of data

Often easier (and more useful) than making a
second copy

An *alias* is a second name for a piece of data

Often easier (and more useful) than making a
second copy

If the data is immutable, aliases don't matter

An *alias* is a second name for a piece of data

Often easier (and more useful) than making a
second copy

If the data is immutable, aliases don't matter
Because the data can't change

An *alias* is a second name for a piece of data

Often easier (and more useful) than making a
second copy

If the data is immutable, aliases don't matter

Because the data can't change

But if data *can* change, aliases can result in a lot
of hard-to-find bugs

Aliasing happens whenever one variable's value
is assigned to another variable

Aliasing happens whenever one variable's value is assigned to another variable


```
first = 'isaac'
```

variable	value
first	'isaac'

Aliasing happens whenever one variable's value is assigned to another variable

```
first = 'isaac'  
second = first
```

variable	value
first	'isaac'
second	

Aliasing happens whenever one variable's value
is assigned to another variable

```
first = 'isaac'  
second = first
```

But as we've already seen...

variable	value
first	'isaac'
second	

Aliasing happens whenever one variable's value is assigned to another variable

```
first = 'isaac'  
second = first
```

But as we've already seen...


```
first = first + ' newton'
```


But lists are mutable

But lists are mutable

```
first = ['isaac']
```


But lists are mutable

```
first = ['isaac']
second = first
```


But lists are mutable

```
first = ['isaac']
second = first
first = first.append('newton')
print first
['isaac', 'newton']
```


But lists are mutable


```
first = ['isaac']
second = first
first = first.append('newton')
print first
['isaac', 'newton']
print second
['isaac', 'newton']
```


But lists are mutable

```
first = ['isaac']
second = first
first = first.append('newton')
print first
['isaac', 'newton']
print second
['isaac', 'newton']
```

Didn't explicitly
modify second

But lists are mutable

```
first = ['isaac']
second = first
first = first.append('newton')
print first
['isaac', 'newton']
print second
['isaac', 'newton']
```

Didn't explicitly
modify second

A side effect

Example: use lists of lists
to implement a 2D grid

Example: use lists of lists to implement a 2D grid

7	5	8
5	6	3
3	2	4

Python

Aliasing

Example: use lists of lists to implement a 2D grid

Example: use lists of lists to implement a 2D grid

Example: use lists of lists to implement a 2D grid


```
# Correct code  
grid = []  
for x in range(N):  
 temp = []  
 for y in range(N):  
 temp.append(1)  
 grid.append(temp)
```

```
# Correct code
grid = [] } ← Outer "spine" of structure
for x in range(N):
 temp = []
 for y in range(N):
 temp.append(1)
 grid.append(temp)
```


```
# Correct code  
grid = []  
for x in range(N): }  
 temp = []  
 for y in range(N):  
 temp.append(1)  
 grid.append(temp) }
```

Add N sub-lists to outer list

```
# Correct code  
grid = []  
for x in range(N):  
 temp = []  
 for y in range(N): } ← Create a sublist of N 1's  
 temp.append(1)  
 grid.append(temp)
```

```
# Equivalent code  
grid = []  
for x in range(N):  
 grid.append([])  
 for y in range(N):  
 grid[-1].append(1)
```

```
# Equivalent code  
grid = []  
for x in range(N):  
 grid.append([])  
 for y in range(N):  
 grid[-1].append(1)
```


Last element of outer list is the sublist currently
being filled in

```
# Incorrect code  
grid = []  
EMPTY = []  
for x in range(N):  
 grid.append(EMPTY)  
 for y in range(N):  
 grid[-1].append(1)
```

```
# Incorrect code  
grid = []  
EMPTY = []  
for x in range(N):  
 grid.append(EMPTY)  
 for y in range(N):  
 grid[-1].append(1)
```


```
# Equivalent code  
grid = []  
for x in range(N):  
 grid.append([])  
 for y in range(N):  
 grid[-1].append(1)
```

```
# Incorrect code  
grid = []  
EMPTY = []  
for x in range(N):  
 grid.append(EMPTY)  
 for y in range(N):  
 grid[-1].append(1)
```

Aren't meaningful variable
names supposed to be
a good thing?

variable	value
x	0
grid	
EMPTY	


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```

variable	value
x	0
y	0
grid	
EMPTY	


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```

variable	value
x	0
y	2
grid	
EMPTY	 1 1 1

```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
EMPTY = []
for x in range(N):
 grid.append(EMPTY)
 for y in range(N):
 grid[-1].append(1)
```

You see the problem...

No Aliasing

```
first = []
```

```
second = []
```

No Aliasing

```
first = []
```

```
second = []
```


Aliasing

```
first = []
```


```
second = first
```

variable	value
x	0
grid	■


```
grid = []
for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(1)
```


```
grid = []
for x in range(N):
 grid.append([])
 for y in range(N):
 grid[-1].append(1)
```

If aliasing can cause bugs, why allow it?

If aliasing can cause bugs, why allow it?

1. Some languages don't

If aliasing can cause bugs, why allow it?

1. Some languages don't
Or at least appear not to

If aliasing can cause bugs, why allow it?

1. Some languages don't
Or at least appear not to
2. Aliasing a million-element list is more efficient
than copying it

If aliasing can cause bugs, why allow it?

1. Some languages don't
Or at least appear not to
2. Aliasing a million-element list is more efficient
than copying it
3. Sometimes really do want to update a structure
in place