Lists

Lists []

What is a python list?

- 1. An ordered collection
- 2. That is resizable
- 3. And contain elements of different types

```
# Create a list
num_list = [3, 1, 2]


# A list can have all types
mix_list = ['hello',1,True]
```


How to access elements of a list?

List Indexing How do we access elements of a list?

```
# Make a list of fruits
>>> fruits = ['tangerine', 'apple',
'pear', 'banana', 'kiwi', 'apple',
'banana']
```


List[start:stop:(Optional)step]

List Indexing

```
# Make a list of fruits
>>> fruits = ['tangerine', 'apple',
'pear', 'banana', 'kiwi', 'apple',
'banana']
```

```
0 1 2 3 4 5 6
```

fruits[0:4] =

List Methods

add to a list

remove from

get location of an item

```
In the second of the list. Equivalent to a[len(a):] = [x].
list. extend(iterable)
 pending all the items from the iterable. Equivalent to a[len(a):] =
 iterable.
list. insert(i, x)
 Insert an item a given position. The first argument, the index of the element before which to
 insert, so a .insert; ... inserts at the front of the list, and insert(len(a), x) is equivalent
 to a.append(x).
list.remove(x)
 Remove the first item from the list whose value is eq. to x. It raises a ValueError if there is
list.pop([i])
 remove the item at the given position in the list, and return it. If no index is specime a.pop()
 removes and returns the last item in the list. (The square brackets around the i in the me
 signature denote that the parameter is optional, not that you should type square brackets at that
 position. You will see this notation frequently in the Python Library Reference.)
list.clear()
 Remove all items from the list. Equivalent to del a[:].
 t.index(x[, start[, end]])
 Return zero-based index in the list of the first item whose value is equal to x. Raises a
 ValueError if there is no such item.
 The optional arguments start and end are interpreted as in the slice notation and are used to limit
 the search to a particular subsequence of the list. The returned index is computed to the
 beginning of the full sequence rather than the start as
list. count(x)
 Return the number of times x appears in the list.
list. sort(*, key=None, reverse=False)
 the items of the list in place (the arguments can be used for sort customization, see sorted()
  for their explanation).
list.reverse()
 Reverse the elements of the list in place.
```

list.copy()

Return a shallow copy of the list. Equivalent to a[:].

extend with another list

insert an item in list

count an item

sort the list

List Methods

List methods # Make a list of fruits >>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']


```
List methods
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> len(fruits)
```


```
Count()
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.count('apple')
2
```


```
Count()
# Make a list of fruits
 >>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
 >>> fruits.count('apple')
 >>> fruits.count('tangerine')
 1
```


```
Index()
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.index('banana')
3
```


```
Index()
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.index('banana')
3
>>> fruits.index('banana', 4) # Find next
banana starting a position 4
6
```

```
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.index('banana')
3
>>> fruits.index('banana', 4) # Find next
banana starting a position 4
6
```

```
Reverse()
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.reverse()
>>> fruits
['banana', 'apple', 'kiwi', 'banana', 'pear', 'apple', 'tangerine']
```


List methods # Make a list of fruits >>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']

List methods — append() # Make a list of fruits

```
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.append('grape')
>>> fruits
['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana', 'grape']
```


List methods – pop()

>>> fruits.pop('grape')

List methods – pop()

```
>>> fruits.pop('grape')
>>> fruits
['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
```


List methods # Make a list of fruits >>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']

List methods — insert() # Make a list of fruits

```
# Make a list of fruits
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.insert(1,'grape')
>>> fruits
['tangerine', 'grape', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
```


List methods – remove()

```
>>> fruits.remove('grape')
>>> fruits
['tangerine','apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
```


List methods - sort() >>> fruits.sort()

List methods – sort()

```
>>> fruits.sort()
>>> fruits
['apple', 'apple', 'banana', 'banana', 'grape', 'kiwi', 'pear', 'tangerine']
```


List methods

```
>>> fruits = ['tangerine', 'apple', 'pear', 'banana', 'kiwi', 'apple', 'banana']
>>> fruits.count('apple')
>>> fruits.count('tangerine')
>>> fruits.index('banana')
3
>>> fruits.index('banana', 4) # Find next banana starting a position 4
6
>>> fruits.reverse()
>>> fruits
['banana', 'apple', 'kiwi', 'banana', 'pear', 'apple', 'tangerine']
>>> fruits.append('grape')
>>> fruits
['banana', 'apple', 'kiwi', 'banana', 'pear', 'apple', 'tangerine', 'grape']
>>> fruits.sort()
>>> fruits
['apple', 'apple', 'banana', 'banana', 'grape', 'kiwi', 'pear', 'tangerine']
>>> fruits.pop()
'tangerine'
```


Copying a List

List Aliasing

• Aliasing means giving another name to the existing object. It

Modification in a will affect b and vice versa.

lacktriangle

Copy a list

of all the one of all

of all the elements is stored ependent.

List Comprehension is a Pythonic way for making lists and loops.

List = [expression for item in iterable]

```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a For Loop to get a list containing their
# squares
>>> B = []
>>> for number in A:
.... B.append(number**2)
>>> print(B)
[2,4,9,16]
```


List Comprehension is a Pythonic way for making lists and loops.

List = [expression for item in iterable]

```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a List Comprehension to get a list
containing their # squares
>>> B = [ number**2 for number in A ]

>>> print(B)
[2,4,9,16]
```


List Comprehension is a Pythonic way for making lists and loops.

List = [expression for item in iterable]

```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a For Loop to get a list containing their
# squares
>>> B = []

>>> for number in A:
.... B.append(number**2)

>>> print(B)
[2,4,9,16]
```


```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a List Comprehension to get a list
containing their # squares
>>> B = [ number**2 for number in A ]
>>> print(B)
[2,4,9,16]

expression item iterable
```

List Comprehension with if conditional

List = [expression for item in iterable if conditional]

```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a For Loop to get a list containing their
# squares - Condition: square the number only if
even
>>> B = []

>>> for number in A:
... if number % 2 == 0:
... B.append(number**2)

>>> print(B)
[4,16]
```


```
# Storing a list of numbers
>>> A = [1,2,3,4]

# Running a List Comprehension to get a list containing their squares - condition: even number
>>> B = [ number**2 for number in A if number %2 == 0]
>>> print(B)
[2,4,9,16]
expression item iterable conditional
```

List Comprehension with if & else conditional

List = [expression1 (if conditional) else expression2 for item in iterable]

```
# Storing a list of numbers
>>> A = [1,2,3,4]
# Running a For Loop to get a list
#containing their # squares - Condition: square the
number only if even, else divide the number by 2
>>> B = []
>>> for number in A:
 if number % 2 == 0:
 B.append(number**2)
 else:
 B.append(number / 2)
>>> print(B)
[4,16]
```

