

Lecture-5 Python Sequences

Stack, Expression and 2D list

Content

- Stack with lists
- List comprehension
- Expressions
- Sequence processing function
- Two-dimensional lists

Stack

Stack is a linear data structure. Order LIFO or FILO. The item that is added at first will came out last from the stack.

Create Stack Using List

Create a stack using [] or list()

```
[1] 1 # define stack
2 stack = []
```


Push into Stack

- Add a value using .append() method
- Push from one by one

Pop from Stack

- Remove a value from stack using .pop() method
- Pop works from top element, means pop always remove the top element of the stack
- pop inside takes no parameter

List Comprehensions

- An elegant way to define and create lists based on existing lists
- Generally more compact and faster than normal functions and loops for creating list.

```
[6] 1 list2 = [item for item in range(1, 6)]
2 list2

[→ [1, 2, 3, 4, 5]
```

Here item iterate through over the range from 1 to 5

List Comprehensions(Cont)

```
[7] 1 list4 = [item * 3 for item in range(1, 6)]
2 list4

[→ [3, 6, 9, 12, 15]

Here item iterate through over the range from 1 to 5 and multiply with 3.
```

```
[8] 1 list5 = [item for item in range(1, 11) if item % 2 == 0]
2 list5

[→ [2, 4, 6, 8, 10]
```

Here item iterate through over the range from 1 to 10 and a condition if check whether %2 == 0 or not

Generator Expressions

- A generator is a function that produces a sequence of results instead of a single value
- Examples shows that it print out the numbers that are odd.

```
[9] 1 numbers = [10, 3, 7, 1, 9, 4, 2, 8, 5, 6]
2 for value in (x ** 2 for x in numbers if x % 2 != 0):
3 print(value, end=' ')
```

Sequence Processing Function

- Finding the Minimum and Maximum Values
- ord() function used for checking the numerical values (ASCII)

Reversed a Sequence

 reversed() returns an iterator that enables you to iterate over a sequence's values backward.

```
[36] 1 num2 = [6, 10, 8, 7, 9, 4]
2 num2
3 re_num2 = [i for i in reversed(num2)]
4 re_num2


[4, 9, 7, 8, 10, 6]
```

```
[14] 1 numbers = [10, 3, 7, 1, 9, 4, 2, 8, 5, 6]
 2 reversed_numbers = [item * 2 for item in reversed(numbers)]
 3 reversed_numbers

□→ [12, 10, 16, 4, 8, 18, 2, 14, 6, 20]
```

Two-dimensional lists

- 2D lists can contains another list as its' elements
- It's representation in like a table
- Contains two indices i.e- row and column where row specifies as first indices and second indices as column

Create 2D list

- Create a 2D list contains 3 students grades
- Inside a list we add another 3 lists(nested) of students grade
- Representations of this shown in fig

	Column 0	Column I	Column 2	Column 3
Row 0	77	68	86	73
Row I	96	87	89	81
Row 2	70	90	86	81

Iterate 2D list

- 2d List contains rows, columns
- Accessing all elements needs 2 for loops as follows
- Nested for print out the rows elements

```
[17] 1 for row in a:
2 for item in row:
3 print(item, end=' ')
4 print()

☐→ 77 68 86 73
96 87 89 81
70 90 86 81
```

Identify an Item

- Element can be identified by a name of the form a[i][j]—a is the list's name, and i and j are the indices that uniquely identify each element's row and column, respectively.
- So, a[0][0] is 77


```
[30] 1 for i, row in enumerate(a):
2 for j, item in enumerate(row):
3 print(f'a[{i}][{j}]={item} ', end=' ')
4 print()

□→ a[0][0]=77 a[0][1]=68 a[0][2]=86 a[0][3]=73
a[1][0]=96 a[1][1]=87 a[1][2]=89 a[1][3]=81
a[2][0]=70 a[2][1]=90 a[2][2]=86 a[2][3]=81
```

Thank You