

12A

LISTS

WAT LEREN WE?

- Veranderbaarheid van lists
- Sublijst
- ▶ Gebruik van + en * met lists
- List methodes append(), extend(),
 insert(), remove(), pop(), index(),
 count(), sort(), en reverse()
- sort() met key en lambda
- del met lists
- Aliases
- Het gereserveerde woord is

- List kopieën
- Diepe kopieën van lists via deepcopy()
- Lists als argumenten
- Nesten van lists
- List casting
- List comprehensions

WAT?

Geordende verzameling of collectie van elementen.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> 'Korneel' in matrozen
False
>>> pogingen = [1.23, 1.35, 1.31]
>>> max(pogingen)
1.35
>>> sum(pogingen)
3.89
```


NOG VOORBEELDEN

Lijsten met elementen van verschillende types:

```
>>> land = ['Belgie', 'Brussel', 11358357, ('Nederlands', 'Frans', 'Duits')]
>>> len(land)
4
>>> print(land)
['Belgie', 'Brussel', 11358357]
>>> min(land)
Traceback (most recent call last):
 File "<input>", line 1, in <module>
TypeError: '<' not supported between instances of 'int' and 'str'
```


MUTABLE

De inhoud van lijsten kan je wijzigen.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen[2] = 'Korneel'
>>> print(matrozen[-1])
Korneel
```


ITERABLE

De elementen van een lijst kan je overlopen.

```
matrozen = ['Jan', 'Piet', 'Piet', 'Joris']

print(matrozen[0])
for i in range(1, len(matrozen)):
 if matrozen[i] != matrozen[i - 1]:
 print(matrozen[i])

Jan
Piet
Joris
Joris
```


SUBLIST

Zoals bij strings:

```
>>> pogingen = [1.23, 1.35, 1.31, 1.33, 1.27]
>>> print(pogingen[1:3])
[1.35, 1.31]
>>> print(pogingen[::2])
[1.23, 1.31, 1.27]
>>> print(pogingen[-3:-1])
[1.31, 1.33]
```


ELEMENTEN VERWIJDEREN

Eén of meerdere opeenvolgende elementen verwijderen:

```
>>> matrozen = ['Jan', 'Piet', 'Joris', 'Korneel']
>>> matrozen[0:2] = []
>>> print(matrozen)
['Joris', 'Korneel']
>>> matrozen[0:1] = []
>>> print(matrozen)
['Korneel']
```


OPERATOREN

```
+ en *
```

```
>>> matrozen = ['Jan', 'Piet'] + ['Joris']
>>> matrozen += ['Korneel']
>>> print(matrozen)
['Jan', 'Piet', 'Joris', 'Korneel']
```

```
>>> matrozen = 3 * ['Jan']
>>> print(matrozen)
['Jan', 'Jan', 'Jan']
```


OPERATOREN

• Gevaar:

```
>>> matrozen = ['Jan']
>>> matrozen += 'Piet'
>>> print(matrozen)
['Jan', 'P', 'i', 'e', 't']
```


STRING METHODE MET LIST ALS RETOURWAARDE

split(): string splitsen in woordenlijst.

```
>>> taal = 'programmeren in python'
>>> taal.split()
['programmeren', 'in', 'python']
>>> telegram = 'programmeren:in:python'
>>> telegram.split(':')
['programmeren', 'in', 'python']
```


STRING METHODE MET LIST ALS PARAMETER

join(): van woordenlijst naar string.

```
>>> taal = 'programmeren in python'
>>> lijst = taal.split()
>>> print(lijst)
['programmeren', 'in', 'python']
```

```
>>> ''.join(lijst)
'programmereninpython' 'p
```

```
>>> ' '.join(lijst)
'programmeren in python'
```


append() en insert(): één element toevoegen.

```
>>> matrozen = ['Jan']
>>> matrozen.append('Joris')
>>> print(matrozen)
['Jan', 'Joris']
>>> matrozen.insert(1, 'Piet')
>>> print(matrozen)
['Jan', 'Piet', 'Joris']
```


extend(): lijst uitbreiden met lijst.

```
>>> matrozen = ['Jan']
>>> matrozen.extend(['Piet', 'Joris'])
>>> print(matrozen)
['Jan', 'Piet', 'Joris']
```


remove(): één element verwijderen.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen.remove('Piet')
>>> print(matrozen)
>>> matrozen.remove('Korneel')
Traceback (most recent call last):
  File "<input>", line 1, in <module>
ValueError: list.remove(x): x not in list
```


pop(): één element op gegeven index verwijderen.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen.pop(1)
'Piet'
>>> print(matrozen)
['Jan', 'Joris']
>>> matrozen.pop()
'Joris'
```


index(): van een element de index in de lijst bepalen.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen.index('Piet')
>>> matrozen.index('Korneel')
Traceback (most recent call last):
  File "<input>", line 1, in <module>
ValueError: 'Korneel' is not in list
```


sort(): de lijst sorteren

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen.sort()
>>> print(matrozen)
['Jan', 'Joris', 'Piet']
>>> matrozen.sort(reverse=True)
>>> print(matrozen)
['Piet', 'Joris', 'Jan']
```


reverse(): een lijst omkeren.

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> matrozen.reverse()
>>> print(matrozen)
['Joris', 'Piet', 'Jan']
```


count(): tellen hoeveel keer een element voorkomt.

```
>>> matrozen = ['Jan', 'Piet', 'Piet']
>>> matrozen.count('Piet')
>>> matrozen.count('Korneel')
```


ALIAS

Gelijkheid van lijsten testen met is:

```
>>> matrozen = ['Jan', 'Piet', 'Joris']
>>> kapiteins = matrozen
>>> kapiteins.append('Korneel')
>>> print(matrozen)
['Jan', 'Piet', 'Joris', 'Korneel']
>>> kapiteins is matrozen
True
>>> zeelui = ['Jan', 'Piet', 'Joris', 'Korneel']
>>> zeelui is matrozen
False
```


LIST CASTING

Van string naar list en van tuple naar list en terug

```
>>> list('Korneel')
['K', 'o', 'r', 'n', 'e', 'e', 'l']
>>> list(('België', 'Brussel', 11358357))
['België', 'Brussel', 11358357]
>>> tuple(['België', 'Brussel', 11358357])
('België', 'Brussel', 11358357)
```

