


Python

Slicing


Can be indexed by integers in the range 0...len(X) - 1


Lists, strings, and tuples are all sequences

Can be indexed by integers in the range 0...len(X)-1Can also be sliced using a range of indices


Can be indexed by integers in the range 0...len(X) - 1

Can also be *sliced* using a range of indices


Can be indexed by integers in the range 0...len(X) - 1


Can also be *sliced* using a range of indices

```
>>> element = 'uranium'
```

>>> print(element[1:4])

ran

>>>


Can be indexed by integers in the range 0...len(X) - 1

Can also be *sliced* using a range of indices

```
>>> element = 'uranium'
>>> print(element[1:4])
ran
>>> print(element[:4])
```


uran

>>>


Can be indexed by integers in the range 0...len(X) - 1

Can also be *sliced* using a range of indices

```
>>> element = 'uranium'
>>> print(element[1:4])
ran
>>> print(element[:4])
uran
>>> print(element[4:])
ium
>>>
```


Can be indexed by integers in the range 0...len(X) - 1

Can also be *sliced* using a range of indices

```
>>> element = 'uranium'
>>> print(element[1:4])
ran
>>> print(element[:4])
uran
>>> print(element[4:])
ium
>>> print(element[-4:])
nium
>>>
```


Python checks bounds when indexing But truncates when slicing


But truncates when slicing

```
>>> element = 'uranium'
>>>
```


But truncates when slicing

```
>>> element = 'uranium'
```

>>> print(element[400])

IndexError: string index out of range

>>>


But truncates when slicing

```
>>> element = 'uranium'
>>> print(element[400])

IndexError: string index out of range
>>> print(element[1:400])

ranium

0 1 2 3 4 5 6

u r a n i u m

7 6 5 4 3 2 1
```


So text[1:3] is 0, 1, or 2 characters long


So text[1:3] is 0, 1, or 2 characters long

7 7

'a'

'ab' 'b'

'abc' 'bc'

'abcdef' 'bc'


Slicing always creates a new collection Beware of aliasing


```
>>> points = [[10, 10], [20, 20], [30, 30], [40, 40]]
>>> middle = points[1:-1]
>>>
```


```
>>> points = [[10, 10], [20, 20], [30, 30], [40, 40]]
>>> middle = points[1:-1]
>>> middle[0][0] = 'whoops'
>>>
```


```
>>> points = [[10, 10], [20, 20], [30, 30], [40, 40]]
>>> middle = points[1:-1]
>>> middle[0][0] = 'whoops'
>>> middle[1][0] = 'aliasing'
>>>
```


```
>>> points = [[10, 10], [[20, 20], [30, 30], [40, 40]]
>>> middle = points[1:-1]
>>> middle[0][0] = 'whoops'
>>> middle[1][0] = 'aliasing'
>>> print(middle)
[['whoops', 20], ['aliasing', 30]]
>>>
```


```
>>> points = [[10, 10], [[20, 20], [30, 30], [40, 40]]
>>> middle = points[1:-1]
>>> middle[0][0] = 'whoops'
>>> middle[1][0] = 'aliasing'
>>> print(middle)
[['whoops', 20], ['aliasing', 30]]
>>> print(points)
[[10, 10], ['whoops', 20], ['aliasing', 30], [40, 40]]
>>>
```


STOP HERE


created by

Greg Wilson

October 2010


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.