

Topics

- Sequences
- Introduction to Lists
- List Slicing
- Finding Items in Lists with the in Operator
- List Methods and Useful Built-in Functions

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Topics (cont'd.)

- Copying Lists
- Processing Lists
- Two-Dimensional Lists (optional reading)
- Tuples (optional reading)

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Sequences

- **Sequence:** an object that contains multiple items of data
 - The items are stored in sequence one after another
- **Python provides different types of sequences, including lists and tuples**
 - The difference between these is that a list is mutable and a tuple is immutable

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Introduction to Lists

- **List:** an object that contains multiple data items
 - **Element:** An item in a list
 - **Format:** `list = [item1, item2, etc.]`
 - Can hold items of different types
- **print function can be used to display an entire list**
- **`list()` function can convert certain types of objects to lists**

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Introduction to Lists (cont'd.)

Figure 7-1 A list of integers

Figure 7-2 A list of strings

Figure 7-3 A list holding different types

Addison-Wesley
Is an imprint of
PEARSON Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The Repetition Operator and Iterating over a List

- Repetition operator: makes multiple copies of a list and joins them together
 - The * symbol is a repetition operator when applied to a sequence and an integer
 - Sequence is left operand, number is right
 - General format: `list * n`

You can iterate over a list using a for loop

Format: `for x in list:`

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Indexing

- Index: a number specifying the position of an element in a list
 - Enables access to individual element in list
 - Index of first element in the list is 0, second element is 1, and n'th element is n-1
 - Negative indexes identify positions relative to the end of the list
 - The index -1 identifies the last element, -2 identifies the next to last element, etc.

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The len function

- An IndexError exception is raised if an invalid index is used
- len function: returns the length of a sequence such as a list
 - Example: `size = len(my_list)`
 - Returns the number of elements in the list, so the index of last element is `len(list)-1`
 - Can be used to prevent an IndexError exception when iterating over a list with a loop

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Lists Are Mutable

- Mutable sequence: the items in the sequence can be changed
 - Lists are mutable, and so their elements can be changed
- An expression such as `list[1] = new_value` can be used to assign a new value to a list element
 - Must use a valid index to prevent raising of an IndexError exception

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Concatenating Lists

- Concatenate: join two things together
- The + operator can be used to concatenate two lists
 - Cannot concatenate a list with another data type, such as a number
- The += augmented assignment operator can also be used to concatenate lists

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

List Slicing

- Slice: a span of items that are taken from a sequence
 - List slicing format: `list[start : end]`
 - Span is a list containing copies of elements from `start` up to, but not including, `end`
 - If `start` not specified, 0 is used for start index
 - If `end` not specified, `len(list)` is used for end index
 - Slicing expressions can include a step value and negative indexes relative to end of list

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Finding Items in Lists with the `in` Operator

- You can use the `in` operator to determine whether an item is contained in a list
 - General format: `item in list`
 - Returns True if the item is in the list, or False if it is not in the list
- Similarly you can use the `not in` operator to determine whether an item is not in a list

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

List Methods and Useful Built-in Functions

- `append(item)`: used to add items to a list – `item` is appended to the end of the existing list
- `index(item)`: used to determine where an item is located in a list
 - Returns the index of the first element in the list containing `item`
 - Raises `ValueError` exception if `item` not in the list

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

List Methods and Useful Built-in Functions (cont'd.)

- `insert(index, item)`: used to insert `item` at position `index` in the list
- `sort()`: used to sort the elements of the list in ascending order
- `remove(item)`: removes the first occurrence of `item` in the list
- `reverse()`: reverses the order of the elements in the list

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Table 7-1 A few of the list methods

Method	Description
<code>append(item)</code>	Adds <code>item</code> to the end of the list.
<code>index(item)</code>	Returns the index of the first element whose value is equal to <code>item</code> . A <code>ValueError</code> exception is raised if <code>item</code> is not found in the list.
<code>insert(index, item)</code>	Inserts <code>item</code> into the list at the specified <code>index</code> . When an item is inserted into a list, the list is expanded in size to accommodate the new item. The item that was previously at the specified index, and all the items after it, are shifted by one position toward the end of the list. No exceptions will occur if you specify an invalid index. If you specify an index beyond the end of the list, the item will be added to the end of the list. If you use a negative index that specifies an invalid position, the item will be inserted at the beginning of the list.
<code>sort()</code>	Sorts the items in the list so they appear in ascending order (from the lowest value to the highest value).
<code>remove(item)</code>	Removes the first occurrence of <code>item</code> from the list. A <code>ValueError</code> exception is raised if <code>item</code> is not found in the list.
<code>reverse()</code>	Reverses the order of the items in the list.

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

List Methods and Useful Built-in Functions (cont'd.)

- `del statement`: removes an element from a specific index in a list
 - General format: `del list[i]`
- `min` and `max` functions: built-in functions that returns the item that has the lowest or highest value in a sequence
 - The sequence is passed as an argument

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Copying Lists

- To make a copy of a list you must copy each element of the list
 - Two methods to do this:
 - Creating a new empty list and using a `for` loop to add a copy of each element from the original list to the new list
 - Creating a new empty list and concatenating the old list to the new empty list

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Copying Lists (cont'd.)

Figure 7-4 list1 and list2 reference the same list

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Processing Lists

- List elements can be used in calculations
- To calculate total of numeric values in a list use loop with accumulator variable
- To average numeric values in a list:
 - Calculate total of the values
 - Divide total of the values by len(list)
- List can be passed as an argument to a function

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Processing Lists (cont'd.)

- A function can return a reference to a list
- To save the contents of a list to a file:
 - Use the file object's writelines method
 - Does not automatically write \n at then end of each item
 - Use a for loop to write each element and \n
- To read data from a file use the file object's readlines method

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Two-Dimensional Lists

- Two-dimensional list: a list that contains other lists as its elements
 - Also known as nested list
 - Common to think of two-dimensional lists as having rows and columns
 - Useful for working with multiple sets of data
- To process data in a two-dimensional list need to use two indexes
- Typically use nested loops to process

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Two-Dimensional Lists (cont'd.)

Figure 7-5 A two-dimensional list

	Column 0	Column 1
Row 0	'Joe'	'Kim'
Row 1	'Sam'	'Sue'
Row 2	'Kelly'	'Chris'

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Two-Dimensional Lists (cont'd.)

Figure 7-7 Subscripts for each element of the scores list

	Column 0	Column 1	Column 2
Row 0	scores[0][0]	scores[0][1]	scores[0][2]
Row 1	scores[1][0]	scores[1][1]	scores[1][2]
Row 2	scores[2][0]	scores[2][1]	scores[2][2]

Addison-Wesley
is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Tuples

Tuple: an immutable sequence

- Very similar to a list
- Once it is created it cannot be changed
- Format: `tuple_name = (item1, item2)`
- Tuples support operations as lists
 - Subscript indexing for retrieving elements
 - Methods such as `index`
 - Built in functions such as `len`, `min`, `max`
 - Slicing expressions
 - The `in`, `+`, and `*` operators

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Tuples (cont'd.)

Tuples do not support the methods:

- `append`
- `remove`
- `insert`
- `reverse`
- `sort`

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Tuples (cont'd.)

Advantages for using tuples over lists:

- Processing tuples is faster than processing lists
- Tuples are safe
- Some operations in Python require use of tuples

list() function: converts tuple to list

tuple() function: converts list to tuple

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Summary

This chapter covered:

- Lists, including:
 - Repetition and concatenation operators
 - Indexing
 - Techniques for processing lists
 - Slicing and copying lists
 - List methods and built-in functions for lists
 - Two-dimensional lists
- Tuples, including:
 - Immutability
 - Difference from and advantages over lists

Addison-Wesley
Is an imprint of
PEARSON

Copyright © 2015 Pearson Education, Inc. Publishing as Pearson Addison-Wesley