

Python Programing: An Introduction to Computer Science

Data Collections

Objectives

- To understand the use of lists (arrays) to represent a collection of related data.
- To be familiar with the functions and methods available for manipulating Python lists.
- To be able to write programs that use lists to manage a collection of information.

Example Problem: Simple Statistics

- Many programs deal with large collections of similar information.
 - Words in a document
 - Students in a course
 - Data from an experiment
 - Customers of a business
 - Graphics objects drawn on the screen
 - Cards in a deck

Sample Problem: Simple Statistics

Let's review some code we wrote in chapter 8:

```
# average4.py
 A program to average a set of numbers
 Illustrates sentinel loop using empty string as sentinel
def main():
 sum = 0.0
 count = 0
 xStr = input("Enter a number (<Enter> to quit) >> ")
 while xStr != "":
 x = eval(xStr)
 sim = sim + x
 count = count + 1
 xStr = input("Enter a number (<Enter> to quit) >> ")
 print("\nThe average of the numbers is", sum / count)
main()
```

Applying Lists

- We need a way to store and manipulate an entire collection of numbers.
- We can't just use a bunch of variables, because we don't know many numbers there will be.
- What do we need? Some way of combining an entire collection of values into one object.

Lists and Arrays

Python lists are ordered sequences of items. For instance, a sequence of *n* numbers might be called *S*:

$$S = S_0, S_1, S_2, S_3, ..., S_{n-1}$$

- Specific values in the sequence can be referenced using subscripts.
- By using numbers as subscripts, mathematicians can succinctly summarize computations over items in a sequence using subscript variables. n-1

Lists and Arrays

Suppose the sequence is stored in a variable s. We could write a loop to calculate the sum of the items in the sequence like this:

```
sum = 0
for i in range(n):
 sum = sum + s[i]
```

 Almost all computer languages have a sequence structure like this, sometimes called an *array*.

Lists and Arrays

- A list or array is a sequence of items where the entire sequence is referred to by a single name (i.e. s) and individual items can be selected by indexing (i.e. s[i]).
- In other programming languages, arrays are generally a fixed size, meaning that when you create the array, you have to specify how many items it can hold.
- Arrays are generally also homogeneous, meaning they can hold only one data type.

- Python lists are dynamic. They can grow and shrink on demand.
- Python lists are also heterogeneous, a single list can hold arbitrary data types.
- Python lists are mutable sequences of arbitrary objects.

Operator	Meaning
<seq> + <seq></seq></seq>	Concatenation
<seq> * <int-expr></int-expr></seq>	Repetition
<seq>[]</seq>	Indexing
len(<seq>)</seq>	Length
<seq>[:]</seq>	Slicing
for <var> in <seq>:</seq></var>	Iteration
<expr> in <seq></seq></expr>	Membership (Boolean)

- Except for the membership check, we've used these operations before on strings.
- The membership operation can be used to see if a certain value appears anywhere in a sequence.

```
>>> lst = [1,2,3,4]
>>> 3 in lst
True
```

The summing example from earlier can be written like this:

```
sum = 0
for x in s:
 sum = sum + x
```

Unlike strings, lists are mutable:

```
>>> lst = [1,2,3,4]
>>> lst[3]
4
>>> lst[3] = "Hello"
>>> lst
[1, 2, 3, 'Hello']
>>> lst[2] = 7
>>> lst
[1, 2, 7, 'Hello']
```

A list of identical items can be created using the repetition operator. This command produces a list containing 50 zeroes:

```
zeroes = [0] * 50
```

 Lists are often built up one piece at a time using append.

Here, temp is being used as an accumulator, starting out empty, and each time through the loop a new value is tacked on.

Method	Meaning
t>.append(x)	Add element x to end of list.
sort()	Sort (order) the list. A comparison function may be passed as a parameter.
t>.reverse()	Reverse the list.
list>.index(x)	Returns index of first occurrence of x.
t>.insert(i, x)	Insert x into list at index i.
t>.count(x)	Returns the number of occurrences of x in list.
t>.remove(x)	Deletes the first occurrence of x in list.
st>.pop(i)	Deletes the ith element of the list and returns its value.

```
>>> 1st = [3, 1, 4, 1, 5, 9]
>>> lst.append(2)
>>> lst
[3, 1, 4, 1, 5, 9, 2]
>>> lst.sort()
>>> 1st
[1, 1, 2, 3, 4, 5, 9]
>>> lst.reverse()
>>> lst
[9, 5, 4, 3, 2, 1, 1]
>>> lst.index(4)
>>> lst.insert(4, "Hello")
>>> lst
[9, 5, 4, 3, 'Hello', 2, 1, 1]
>>> lst.count(1)s
>>> lst.remove(1)
>>> lst
[9, 5, 4, 3, 'Hello', 2, 1]
>>> lst.pop(3)
>>> lst
[9, 5, 4, 'Hello', 2, 1]
```

- Most of these methods don't return a value – they change the contents of the list in some way.
- Lists can grow by appending new items, and shrink when items are deleted. Individual items or entire slices can be removed from a list using the del operator.

```
>>> myList=[34, 26, 0, 10]
>>> del myList[1]
>>> myList
[34, 0, 10]
>>> del myList[1:3]
>>> myList
[34]
```

del isn't a list method, but a built-in operation that can be used on list items.

- Basic list principles
 - A list is a sequence of items stored as a single object.
 - Items in a list can be accessed by indexing, and sublists can be accessed by slicing.
 - Lists are mutable; individual items or entire slices can be replaced through assignment statements.

- Lists support a number of convenient and frequently used methods.
- Lists will grow and shrink as needed.

- One way we can solve our statistics problem is to store the data in lists.
- We could then write a series of functions that take a list of numbers and calculates the mean, standard deviation, and median.
- Let's rewrite our earlier program to use lists to find the mean.

- Let's write a function called getNumbers that gets numbers from the user.
 - We'll implement the sentinel loop to get the numbers.
 - An initially empty list is used as an accumulator to collect the numbers.
 - The list is returned once all values have been entered.

```
def getNumbers():
 nums = []  # start with an empty list

# sentinel loop to get numbers
 xStr = input("Enter a number (<Enter> to quit) >> ")
 while xStr != "":
 x = eval(xStr)
 nums.append(x)  # add this value to the list
 xStr = input("Enter a number (<Enter> to quit) >> ")
 return nums
```

Using this code, we can get a list of numbers from the user with a single line of code:

```
data = getNumbers()
```

- Now we need a function that will calculate the mean of the numbers in a list.
 - Input: a list of numbers
 - Output: the mean of the input list

```
• def mean(nums):
 sum = 0.0
 for num in nums:
 sum = sum + num
 return sum / len(nums)
```

- We don't have a formula to calculate the median. We'll need to come up with an algorithm to pick out the middle value.
- First, we need to arrange the numbers in ascending order.
- Second, the middle value in the list is the median.
- If the list has an even length, the median is the average of the middle two values.

Pseudocode sort the numbers into ascending order
 if the size of the data is odd:
 median = the middle value
 else:
 median = the average of the two middle values
 return median

```
def median(nums):
 nums.sort()
 size = len(nums)
 midPos = size // 2
 if size % 2 == 0:
 median = (nums[midPos] + nums[midPos-1]) / 2
 else:
 median = nums[midPos]
 return median
```

A problem we can't solve (yet)

Example input array:

```
42 45 37 49 38 50 46
```

```
Day 1's high temp: 42
Day 2's high temp: 45
Day 3's high temp: 37
Day 4's high temp: 49
Day 5's high temp: 38
Day 6's high temp: 50
Day 7's high temp: 46
Average temp = 44.57142857142857
4 days were above average.
```


We need the temperatures to compute the average, and again to tell how many were above average.

Assignment

```
1.Correct HTML tag for the largest heading is
 Correct: 3
 A. <head>
 In 4, 7, 8
 B. < h6 >
 C. <heading>
 D. < h1>
 Incorrect: 7
Answer:
 In 3, 6, 5, 1,
 2, 9, 10
2.Correct HTML tag for the largest heading is
 A. <head>
 B. < h6 >
 C. <heading>
 D. < h1 >
Answer:
. .
10. Correct HTML tag for the largest heading is
 A. <head>
 B. < h6 >
 C. <heading>
 D. < h1>
Answer:
```