COMPUTER SCIENCE 61A

February 26, 2015

Mutating Lists

Let's imagine you order a mushroom and cheese pizza from Domino's, and that they represent your order as a list:

```
>>> pizza1 = ['cheese', 'mushrooms']
```

Five minutes later, you realize that you really want onions on the pizza. Based on what we know so far, Domino's would have to build an entirely new list to add onions:

```
>>> pizza2 = pizza1 + ['onions']
>>> pizza2
['cheese', mushrooms', 'onions']
>>> pizza1 # the original list is unmodified
['cheese', 'mushrooms']
```

But this is silly, considering that all Domino's had to do was add onions on top of pizzal instead of making an entirely new pizza2.

Python actually allows you to *mutate* some objects, includings lists and dictionaries. Mutability means that the object's contents can be changed. So instead of building a new pizza2, we can use pizza1.append('onions'). Now pizza1 would be

```
>>> pizzal.append('onions')
>>> pizza1
['cheese', 'mushrooms', 'onions']
```

Although lists and dictionaries are mutable, many other objects, such as numeric types, tuples, and strings, are *immutable*, meaning they cannot be changed once they are created.

1.1 What Would Python Output?

Consider the following definitions and assignments and determine what Python would output for each of the calls below *if they were evaluated in order*. Draw the box and pointers diagrams to the right in order to keep track of the state.

```
1. >>> lst1 = [1, 2, 3]
>>> lst2 = lst1
>>> lst2 is lst1
```

```
Solution: True
```

```
Solution: [1, 2, 3, 4]
```

3. >>> 1st2

```
Solution: [1, 2, 3, 4]
```

```
Solution: [1, 42, 3, 4]
```

5. >>> lst1

```
Solution: [1, 42, 3, 4]
```

```
6. >>> lst1 = lst1 + [5] 
>>> lst1
```

```
Solution: [1, 42, 3, 4, 5]
```

7. >>> 1st2

```
Solution: [1, 42, 3, 4]
```

8. >>> 1st2 **is** 1st1

Solution: False

2 List Methods

List *methods* are functions that are bound to a specific list. They're called using *dot notation*, in the form lst.method(). Some common list methods:

- lst.append(el) mutates lst to add el to the end
- lst.insert(i, el) mutates lst to add el at index i
- lst.sort() mutates lst to sort elements in place
- lst.remove (el) mutates lst to remove the first occurrence of el in lst. If el is not in lst, an error will be thrown.
- lst.index(el) returns the index of the first occurrence of el in lst. If el is not in lst, an error will be thrown. This method does not mutate lst.

None of the mutating list methods *return* a new list — they simply modify the original list and return None.

2.1 List Mutation Questions

1. Write a function square_elements which takes a lst and replaces each element with the square of that element. *Mutate* lst *rather than returning a new list*.

```
def square_elements(lst):
 """Squares every element in lst.
 >>> lst = [1, 2, 3]
 >>> square_elements(lst)
 >>> lst
 [1, 4, 9]
 """
```

```
Solution:
 for i in range(len(lst)):
 lst[i] = lst[i]**2
```

2. Write a function which reverses a list using mutation. Don't use the reverse list method.

```
def reverse_list(lst):
 """Reverses lst in-place (mutating the original list).
 >>> lst = [1, 2, 3, 4]
 >>> reverse_list(lst)
 >>> lst
 [4, 3, 2, 1]
 >>> pi = [3, 1, 4, 1, 5]
 >>> pi
 [5, 1, 4, 1, 3]
 """
```

```
Solution:
 for i in range(len(lst)//2):
 lst[i], lst[len(lst) - i - 1] = \
 lst[len(lst) - i - 1], lst[i]
```

2.2 Extra Practice

1. Write a function which takes in a list lst, and two values x and y, and adds as many ys to the end of lst as there are xs. Do not use the count list method.

```
def add_this_many(x, y, 1st):
 """Adds y to the end of 1st the number of times x occurs.
 >>> 1st = [1, 2, 4, 2, 1]
 >>> add_this_many(1, 5, 1st)
 >>> 1st
 [1, 2, 4, 2, 1, 5, 5]
 """
```

```
Solution:
 count = 0
 for el in lst:
 if el == x:
 count += 1
 while count > 0:
```

```
lst.append(y)
count -= 1
```

2. Write a function that removes all instances of el from lst.

```
def remove_all(el, lst):
 """Removes all instances of el from lst.
 >>> x = [3, 1, 2, 1, 5, 1, 1, 7]
 >>> remove_all(1, x)
 >>> x
 [3, 2, 5, 7]
 """
```

```
Solution:
 while el in lst:
 lst.remove(el)
```

3 Dictionaries

Dictionaries are data structures which map keys to values. Dictionaries in Python are unordered, unlike real-world dictionaries — in other words, key-value pairs are not arranged in the dictionary in any particular order. Let's look at an example:

```
>>> pokemon = {'pikachu': 25, 'dragonair': 148, 'mew': 151}
>>> pokemon['pikachu']
25
>>> pokemon['jolteon'] = 135
>>> pokemon
{'jolteon': 135, 'pikachu': 25, 'dragonair': 148, 'mew': 151}
>>> pokemon['ditto'] = 25
>>> pokemon
{'jolteon': 135, 'pikachu': 25, 'dragonair': 148,
'ditto': 25, 'mew': 151}
```

The *keys* of a dictionary can be any *immutable* value, such as numbers, strings, and tuples. Dictionaries themselves are mutable; we can add, remove, and change entries after creation. There is only one value per key, however — if we assign a new value to the same key, it overrides any previous value which might have existed.

To access the value of dictionary at key, use the syntax

```
dictionary[key]
```

Element selection and reassignment work similarly to sequences, except the square brackets contain the key, not an index.

3.1 What Would Python Output?

Assume these commands are entered in order after the above code has been executed in the interpreter.

1. >>> 'mewtwo'in pokemon

```
Solution: False
```

2. >>> len(pokemon)

```
Solution: 5
```

```
Solution:
{'mew': 151, 'ditto': 135, 'jolteon': 135, 25: 'pikachu',
'pikachu': 25, ('diglett', 'diglett', 'diglett'): 51,
'dragonair': 148}
```

```
Solution:
{'mew': 151, 'ditto': 135, 'jolteon': 135, 25: 'pikachu',
'pikachu': 25, ('diglett', 'diglett', 'diglett'): 51,
'mewtwo': 302, 'dragonair': 148}
```

5. >>> pokemon[['firetype', 'flying']] = 146

Solution: Error: unhashable type

Note that the last example demonstrates that dictionaries cannot use other mutable data structures as keys. However, dictionaries can be arbitrarily deep, meaning the *values* of a dictionary can be themselves dictionaries.

3.2 Using Dictionaries

• To add val corresponding to key *or* to replace the current value of key with val:

```
dictionary[key] = val
```

• To iterate over a dictionary's keys:

• To iterate over a dictionary's values:

```
for value in dictionary.values():
 do_stuff()
```

• To iterate over a dictionary's keys and values:

```
for key, value in dictionary.items():
 do_stuff()
```

• To remove an entry in a dictionary:

```
del dictionary[key]
```

To get the value corresponding to key and remove the entry:

```
dictionary.pop(key)
```

3.3 Dictionary Questions

1. Given a dictionary d, replace all occurences of x as a value (not a key) with y.

```
def replace_all(d, x, y):
 """

>>> d = {'foo': 2, 'bar': 3, 'garply': 3, 'xyzzy': 99}

>>> replace_all(d, 3, 'poof')

>>> d
 {'foo': 2, 'bar': 'poof', 'garply': 'poof', 'xyzzy': 99}

"""
```

3.4 Extra Practice

1. Given an arbitrarily deep dictionary d, replace all occurrences of x as a value (not a key) with y. Hint: You will need to combine iteration and recursion.

```
def replace_all_deep(d, x, y):
 """

>>> d = {1: {2: 3, 3: 4}, 2: {4: 4, 5: 3}}

>>> replace_all_deep(d, 3, 1)

>>> d
 {1: {2: 1, 3: 4}, 2: {4: 4, 5: 1}}

"""
```

2. Given a (non-nested) dictionary d, write a function which deletes all occurrences of x as a value. You cannot delete items in a dictionary as you are iterating through it.

```
def remove_all(d, x):
 """
 >>> d = {1:2, 2:3, 3:2, 4:3}
 >>> remove_all(d, 2)
 >>> d
 {2: 3, 4: 3}
 """
```

```
Solution:
 keys_to_delete = [key for key in d if d[key] == x]
 for key in keys_to_delete:
 del d[key]
```

4 Nonlocal

The nonlocal keyword can be used to modify a variable in the parent frame outside the current frame (as long as it's not the global frame). For example, consider make_step, which uses nonlocal to modify num:

```
def make_step(num):
 def step():
 nonlocal num
 num = num + 1
 return num
 return step
```

4.1 Nonlocal Environment Diagrams

1. Draw the environment diagram for the following series of calls after make_step has been defined:

```
>>> s = make_step(3)
>>> s()
>>> s()
```

Solution: See Python Tutor.

4.2 Nonlocal Misconceptions

For each of the following pieces of code, explain what's wrong with the use of nonlocal.

Solution: Nonlocal cannot be used if there is no variable x defined in a parent frame. Here x is already a local variable.

```
2. a = 5
 def another_add_one():
 nonlocal a
 a += 1
 >>> another_add_one(a)
```

Solution: Nonlocal cannot be used to modify variables in the global frame.

4.3 Extra Practice

1. Given the definition of make_shopkeeper below, draw the environment diagram.

```
def make_shopkeeper(total_gold):
 def buy(cost):
 nonlocal total_gold
 if total_gold < cost:
 return 'Go farm some more champions'
 total_gold = total_gold - cost
 return total_gold
 return buy

infinity_edge, zeal, gold = 3800, 1100, 3800
shopkeeper = make_shopkeeper(gold - 1000)
shopkeeper(zeal)
shopkeeper(infinity_edge)</pre>
```

Solution: See Python Tutor.