PLAN 396 Lecture 12

Dr. Hossen Asiful Mustafa

https://hossenmustafa.buet.ac.bd

Introduction

Sequences

- Also know as arrays in other languages
- Store related data types
- 3 types
 - Strings
 - Lists
 - Tuples

Mappings

- In most languages called hashes or associative arrays
- Dictionaries are the only python mapping container

Creating Sequences

- Strings
 - Use quotes
 - string1 = ""
- Tuples
 - Use parenthesis
 - Separate multiple items with a comma
 - tuple = ()
 - singleton = 1, this is a one element tuple or a singleton
- Lists
 - Use brackets
 - Separate multiple items with a comma
 - list1 = []

Using Lists

Creating a List

in Operator

```
if "Corvette" in chevycars:
 print "That's a nice car!!!!"
```

• • Using Lists

Indexing

```
print chevycars[4]
```

Slicing

```
print chevycars[0:4]
```

Concatenation

```
chevycars += [ "SSR", "Monte Carlo",
 "Avalanche", "Equinox", "Blazer",
 "Astro", "Uplander", "Venture" ]
```

• • Using Lists

- Lists are mutable
 - The elements in a list can change value
- Change by assignment

```
xmaslist[0] = "Black Corvette with optional blonde"
xmaslist[1] = "Trip to Las Vegas"
```

Change by slicing

```
inventory[4:6] = "Orb of Future Telling"
```

• • Using Lists

- Deleting a list element del inventory[2]
- Deleting a list slice del inventory[4:6]

• • List Methods

- append(value)
 - Adds value to the end of the list
- o sort()
 - Sorts the elements, smallest value first
- o reverse()
 - Reverses the order of a list
- count(value)
 - Returns the number of occurrences of value in the list

• • List Methods

- index(value)
 - Returns the first position number of where value occurs
- insert(i, value)
 - inserts value at position I
- o pop([i])
 - Returns value at position i and removes value from the list.
 Providing the position number is optional. Without it, the last element in the list is removed.
- o remove(value)
 - Removes the first occurrence of value from the list.

- Tuples are faster than lists. Because the computer knows they
 will not change, tuples can be stored in a way that makes using
 them faster that using lists. For simple programs, this speed
 difference will not matter, but in more complex applications, with
 very large sequences of information, it could.
- Tuples' immutability makes them perfect for creating constants since they cannot change. Using tuples can add a level of safety and clarity to your code.
- Sometimes tuples are required. In some cases Python requires immutable values.

• • Nested Sequences

- Tuples and Lists can be sequences of anything
 - Including other tuples and lists
- Nested Sequences
 - Sequences inside other sequences
 - A great method to organize complex collections of information
- Common use is a table
 - By convention it is organized by row and column

Nested Sequences

• • Nested Sequences

Creating nested sequences (examples)

• • Nested Sequences

Accessing Nested Sequences (example)


```
>>> scores = [("Moe", 1000),("Larry", 1500),("Curly", 2000)]
>>> print scores[0]
('Moe', 1000)
>>> print scores[1]
('Larry', 1500)
>>> print scores[2]
('Curly', 2000)
>>> a_score = scores[2]

>>> print scores[2][0]
Curly
>>> print scores[2][0][4]
y
```

• • Shared References

```
>>> mike = ['khakis', 'dress shirt', 'jacket']
>>> mr scherger = mike
>>> honey = mike
>>> print mike
['khakis', 'dress shirt', 'jacket']
>>> print mr scherger
['khakis', 'dress shirt', 'jacket']
>>> print honey
['khakis', 'dress shirt', 'jacket']
>>>
```

• • Shared References

• • Class Assignment

- Write a program named classassignment15.py
- The program should:
 - Create a list with 5 integer elements getting input from user
 - Generate a new list with item between 1-10 where the item isn't in the 1st List
 - Example
 - L1 = [1,2,3,9,5]
 - L2 = [4,6,7,8,10]
 - Print all the lists
 - Sort both lists and print in ascending and descending order
 - Merge the lists and print in ascending and descending order