

In this lecture

- Modify lists
 - Add elements
 - Remove elements

Modifying components of a list

- Elements inside a list can be modified using two methods
- Assigning the new element directly to the index position that has to be updated
- Using in built functions where the element that is to be updated with is given as an input to the function along with the index position

Modifying components of a list using index

- Assign the values to be changed to corresponding index of the list
- Eg- Change the value in top level components of a list
- Existing list

```
In [5]: print(employee_list)
[[1, 2, 3, 4], ['Ram', 'Preethi', 'Sathish', 'John'], 4]
```


Modifying components of a list using index

Here the value of 4 should be updated to 5

```
In [5]: print(employee_list)
[[1, 2, 3, 4], ['Ram', 'Preethi', 'Sathish', 'John'], 4]
In [9]: employee_list[2]=5
```

Print the updated list

```
In [10]: print(employee_list)
[[1, 2, 3, 4], ['Ram', 'Preethi', 'Sathish', 'John'], [5]
```


Modifying components of a list using index

• Eg- Change value in sub level components of a list

```
In [10]: print(employee_list)
[[1, 2, 3, 4], ['Ram', 'Preethi', 'Sathish', 'John'], 5]
In [12]: employee_list[1][3]="Karan"
In [13]: print(employee_list)
[[1, 2, 3, 4], ['Ram', 'Preethi', 'Sathish', 'Karan'], 5]
```

John has been replaced with Karan

- append() adds an object at the end of the list
- Syntax: list_name[index].append(object)
- In the above syntax if the 'index' is not specified, then the object gets added as a new level in the existing list
- There are two ways to add an object to a list:-
 - Adding an element to a list
 - Adding a list to a list

Modifying components using append()

- Adding an element to a list
- Adding number '5' to the level id in employee_list

```
In [14]: employee_list[0].append(5)
```

 Adding name 'nirmal' to the level employee_name in employee_list

```
In [15]: employee_list[1].append('nirmal')
```

Print the updated list

```
In [16]: print(employee_list)
[[1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan', 'nirmal'], 5]
```

Modifying components using append()

- Adding a list to a list (also termed as concatenation of lists)
- Adding a new list age to the existing employee_list

```
age=[23,25,36,43,52]
In [17]: employee_list.append([23,25,36,43,52])
```

- The new list gets added as a new level at the end
- Print the updated list

```
In [18]: print(employee_list)
[[1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan', 'nirmal'], 5,
[23, 25, 36, 43, 52]]
```

Modifying components using insert()

- insert() adds an object at the given position in a list
- Syntax: list_name[index].insert(position,object)
- Existing list

```
In [18]: print(employee_list)
[[1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan', 'nirmal'], 5,
[23, 25, 36, 43, 52]]
```

Adding number '6' at the 1st position to the level id from employee_list

```
In [22]: employee_list[0].insert(0,6)
```


```
In [22]: employee_list[0].insert(0,6)
```

Print the updated list

```
In [23]: print(employee_list)
[(6,) 1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan',
'nirmal'], 5, [23, 25, 36, 43, 52]]
```


- del- removes the object at the specified index number
- Syntax: del list_name[index1][index2]
- In the above syntax,
 - index1- index number of the top level of components to be dropped
 - index2 corresponds to the sub level of components to be dropped

Existing list

```
In [23]: print(employee_list)
[[6, 1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan',
'nirmal'], 5, [23, 25, 36, 43, 52]]
```

Drop the last level i.e. age from employee_list

```
In [20]: del employee_list[3]
```

Print the updated list

```
In [25]: print(employee_list)
[[6, 1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan',
'nirmal'], 5]
```


- remove() removes the first matching object from a list
- Syntax: list_name[index].remove(object)
- Existing list

```
In [25]: print(employee_list)
[[6, 1, 2, 3, 4, 5], ['Ram', 'Preethi', 'Sathish', 'Karan',
'nirmal'], 5]
```


Modifying components using remove()

 Remove 'Ram' from the level employee_name from employee_list

```
In [22]: employee_list[1].remove("Ram")
```

Print updated list

```
In [27]: print(employee_list)
[[6, 1, 2, 3, 4, 5], ['Preethi', 'Sathish', 'Karan', 'nirmal'], 5]
```

Here 'Ram' occurs only once

Consider another list

```
salary=['High','Low','Medium','Low']
```

Removing the first occurrence of 'Low'

```
In [22]: salary.remove('Low')
```

Print the updated list

```
In [23]: print(salary)
['High', 'Medium', 'Low']
```

Modifying components using pop()

- pop() displays the object that is being removed from the list at the specified index number
- Syntax: list_name[index1].pop(index2)
- In the above syntax,
 - index1- index number of the top level of components to be dropped
 - index2 corresponds to the sub level of components to be dropped

Modifying components using pop()

Existing list

```
In [27]: print(employee_list)
[[6, 1, 2, 3, 4, 5], ['Preethi', 'Sathish', 'Karan', 'nirmal'], 5]
```

Removing number '4' from the 5th position of level id from employee_list

```
In [29]: employee_list[0].pop(4)
Out[29]: 4
```

Print the updated list

```
In [30]: print(employee_list)
[[6, 1, 2, 3, 5], ['Preethi', 'Sathish', 'Karan', 'nirmal'], 5]
```

Summary

- Manipulate lists directly using the index number
- Manipulate lists using functions:
 - o append adds an element at the end of the list
 - insert adds an element at the specified position
 - del removes the element at the specified position
 - remove removes the first matching element
 - pop displays and removes the element at the specified position

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU