Python Lists

Learning Objectives

- **▶** Lists
- ▶ Object syntax

Variables and Values

- ▶ Recall: there are these things called values. Pieces of information (data) which have some characteristic (a data type), which can be operated on.
 - ► Ex: 3.1415926 (a floating-point number or simply a float), 5 (an integer), "Hello mom" (a string)
- ▶ Values can be stored in variables, named locations of memory used to store data.
 - ► Variables are created using the assignment operator =
 - ► Ex: salary = 100000

Bigger Data

- ▶ Variables have a bit of a scale problem.
 - ► Ex: How would we store all of the salaries for all of the workers of a company?

Bigger Data

- ▶ Variables have a bit of a scale problem.
 - ► Ex: How would we store all of the salaries for all of the workers of a company?
- ► We need some mechanism to store large amounts of related data
 - ▶ Python has a few, we'll start with the simplest: lists

Lists

- Lists are containers designed to hold a sequence of pieces of related data
 - ► Each piece of data in a list is referred to as an element of the list or an item in a list
 - ▶ Lists are intrinsic (built-in) to Python and a key feature of the language
 - ► A list value is created by enclosing a set of data in square brackets, separating each piece of data by a comma

```
1 [4, 5, 6]
2 [4.33, 5.44, 6.55]
3 ['Huey', 'Dewey', 'Louie']
4 [[4,5], [6,7],['This', 'is', 'weird']]
```

- ▶ Note: Lists are just considered as value; therefore, lists can contain lists
 - ▶ The inner lists are said to be nested in the outer lists

Lists and Variables

► Predictably, lists can be stored in a variable using the assignment operator

```
1  i = [4, 5, 6]
2  f = [4.33, 5.44, 6.55]
3  s = ['Huey', 'Dewey', 'Louie']
4  n = [[4,5], [6,7],['This', 'is', 'weird']]
```

- ► Accessing an element of a list is done using the square bracket operator
- ► The number in the square bracket is called the index

```
1 print(i[2])
2 print(f[0])
3 print(s[1])
```

6 4.33 Dewey

Lists and Variables

► Predictably, lists can be stored in a variable using the assignment operator

```
1  i = [4, 5, 6]
2  f = [4.33, 5.44, 6.55]
3  s = ['Huey', 'Dewey', 'Louie']
4  n = [[4,5], [6,7], ['This', 'is', 'weird']]
```

- ► Accessing an element of a list is done using the square bracket operator
- ► The number in the square bracket is called the index

Note: indices start at 0, not 1, in Python

How would we print "weird" from n?

```
1 print(i[2])
2 print(f[0])
3 print(s[1])
```

```
6
4.33
Dewey
```

Lists and Variables

- ► Predictably, lists can be stored in a variable using the assignment operator
- ► Accessing an element of a list is done using the square bracket operator
- ► The number in the square bracket is called the index

Note: indices start at 0, not 1, in Python

How would we print "weird" from n?
Print the 3rd element of the 3rd element

```
1 n = [[4,5], [6,7],['This', 'is', 'weird']]
2 print(n[2][2])
```

weird

Indices

► An index is simply an integer, so any expression which generates an integer can be used as an index

```
1  i = 2
2  seq = [2, 4, 6, 8, 10, 12, 14]
3  print(seq[i])
4  print(seq[i*2])
5  print(seq[i%2])
```

6 10

▶ Negative indices return values counting from the end of the list

```
print(seq[-1])
print(seq[6])
```

14

14

Mutability

- ► Lists are mutable, the members can be changed
 - ► Individual members are accessed using the same square bracket operator

```
1 stooges = ['Moe', 'Larry', 'Curly']
2 print(stooges)
3 stooges[2] = 'Shemp'
4 print(stooges)
```

```
['Moe', 'Larry', 'Curly']
['Moe', 'Larry', 'Shemp']
```

in Operator

► The in operator reports true if a given value is an element of a list

```
1 stooges = ['Moe', 'Larry', 'Curly']
2 if 'Curly' in stooges:
3 print("Where's Shemp?")
```

Where's Shemp?

Traversing a list

► Traversing a list, iterating over a list element by element and performing some set of operations on the element is most easily done with the in operator and a for loop

```
1 stooges = ['Moe', 'Larry', 'Curly']
2 for stooge in stooges:
 print(stooge)

Moe
Larry
Curly
```

► This construct is useful when the programmer needs to access, though not update each member of the list

Traversing a list

► To update, use the indices

```
1 stooges = ['Moe', 'Larry', 'Curly']
2 for i in range(len(stooges)):
3 if stooges[i] == 'Curly':
4 stooges[i] = 'Shemp'
5 print(stooges)
```

['Moe', 'Larry', 'Shemp']

▶ Note: the len function returns the number of elements in a list

Other list Operators

+ addition concatenates two lists

```
1 a = [1, 3, 5]
2 b = [2, 4, 6]
3 a + b
```

[1, 3, 5, 2, 4, 6]

* replicates a list n times

```
1 a = [1, 3, 5]
2 3 * a
```

[1, 3, 5, 1, 3, 5, 1, 3, 5]

Slice Operator

```
1 x = [1, 3, 5, 7, 9]
2 print(x[1:3])
```

```
[3, 5]
```

```
1 x = [1, 3, 5, 7, 9]
2 print(x[:3])
3 print(x[3:])
```

```
[1, 3, 5]
[7, 9]
```

```
1 print(x[3:2])
2 print(x[1:-1])
```

```
[]
[3, 5, 7]
```

- ► It is possible to extract sublists using the slice operator, :
- ► The slice operator returns a list comprised of the elements from some index to some other index in the form of list[x:y]
- Note: the sublist is comprised of values from index x to index (y - 1)
- ▶ If x is omitted, the beginning of the list is assumed. If y is omitted, the end of the list is assumed. If both are omitted, the whole list is returned
- ► If y doesn't come after x, an empty list is returned, though negative indices are allowed to find y

List methods

- ► Methods are functions which operate on some item and are a part of that item. These items are called objects. Objects will be more formally introduced later in the course.
- ► Methods are invoked using the . (dot) operator
- Lists have a large number of methods

```
1 help(list)
  append(...)
 L.append(object) -> None -- append object to end
  clear(...)
 L.clear() -> None -- remove all items from L
  copy(...)
 L.copy() -> list -- a shallow copy of L
 count(...)
 L.count(value) -> integer -- return number of occurrences of value
  extend(...)
 L.extend(iterable) -> None -- extend list by appending elements from the iterable
  index(...)
 L.index(value, [start, [stop]]) -> integer -- return first index of value.
 Raises ValueError if the value is not present.
```

List methods

- ► A few useful methods
 - ▶ list.sort(), sorts the list
 - Note: the list was sorted in place. list.sort() returns none
 - ▶ list.append(value) adds an element to the end of a list
 - ▶ list.extend(list2) takes all the values of list2 and appends them to list

```
stooges = ['Moe', 'Larry', 'Curly']
 print(stooges)
 stooges.sort()
 print(stooges)
['Moe', 'Larry', 'Curly']
['Curly', 'Larry', 'Moe']
 stooges.append('Shemp')
 print(stooges)
['Curly', 'Larry', 'Moe', 'Shemp']
```

```
1 new_stooges = ['Bryan', 'Eric']
2 stooges.extend(new_stooges)
3 print(stooges)
```

```
['Curly', 'Larry', 'Moe', 'Shemp', 'Bryan', 'Eric']
```

Reduction

► Many times, it is useful to reduce a list to some value. This requires iterating over the list, performing some reducing operation, such as adding all the value in a list to some sum

```
1 grades = [90, 92, 96, 81]
2 total = 0
3 for grade in grades:
4 total += grade
5 print("Grade = " + str(total/len(grades)))
```

Grade = 89.75

- ► Side note: this algorithm is called accumulation and the variable total is called the accumulator
 - ▶ It is so common, that there is a built-in function to handle it: sum(list)

```
1 print("Grade = " + str(sum(grades)/len(grades)))
Grade = 89.75
```

Mapping

► Sometimes you want to traverse one list while building another. For example, the following function takes a list of integers and returns a new list that contains the squares of integers:

```
def square_all(t):
 res = []
 for s in t:
 res.append(s**2)
 return res
```

- res is initialized with an empty list; each time through the loop, we append the next element.
- So res is another kind of accumulator.
- ► An operation like square_all is sometimes called a map because it "maps" a function (in this case the method square) onto each of the elements in a sequence.

Filtering

- ► Another common operation is to select some of the elements from a list and return a sublist.
- ► For example, the following code segment takes a number range [-5,5) and returns all negative elements by filtering out the positive ones:

```
number_list = range(-5, 5)
less_than_zero = list(filter(lambda x: x < 0, number_list))
print(less_than_zero)</pre>
```

- ► Note: list function creates a list from any collection of items i.e. range of numbers or strings
- ► An operation like this code segment is called a **filter** because it selects some of the elements and filters out the others.
- ► Most common list operations can be expressed as a combination of map, filter and reduce.

Removing elements

▶ If the element to be removed location is known and the value is desired, use the pop method. pop without an index number, returns the last element of the list

► If the value isn't desired, use the del operation

- ► If the location isn't known, yet the value is, use the remove method.
 - ► Note: it only removes the first instance of the value

```
1 seq = [1, 1, 2, 3, 5]
2 x = seq.pop(3)
3 print(seq)
4 print(x)
[1, 1, 2, 5]
```

```
1 seq = [1, 1, 2, 3, 5]
2 del seq[3]
3 print(seq)
```

[1, 1, 2, 5]

```
1 seq = [1, 1, 2, 3, 5]
2 seq.remove(1)
3 print(seq)
```

[1, 2, 3, 5]

Functions and lists

- Lists can be passed to a function just like any value
- Unlike scalar values, however, lists are passed by reference
 - ► For simple scalar values, Python copies the value into the receiving variable
 - Notice how x in __main__ doesn't change

```
def adder(x, y):
 x = x + y
 print("In adder: " + str(x))
  x = 5
  y = 7
  print(x)
8 adder(x, y)
  print(x)
```

```
5
In adder: 12
5
```

Functions and lists

- ► Instead of copying all of the values of x to the local x for adder, Python hands the function a reference
- ► For now, this means changes to a list in a function affect the list from the calling function
 - Notice how x in __main__ does change for a list
 - ► We'll cover this in more detail in the future

```
def adder(x, y):
 for i in range(len(x)):
 x[i] = x[i] + y
 print("In adder: " + str(x))
6 \mid x = [1, 2, 3]
7 | y = 7
8 print(x)
 adder(x, y)
10 print(x)
```

```
[1, 2, 3]
In adder: [8, 9, 10]
[8, 9, 10]
```

Resources

- ► Bryan Burlingame's notes
- ▶ Downey, A. (2016) *Think Python, Second Edition* Sebastopol, CA: O'Reilly Media
- ► (n.d.). 3.7.0 Documentation. 6. Expressions Python 3.7.0 documentation. Retrieved September 11, 2018, from http://docs.python.org/3.7/reference/expressions.html