LISTS

Agenda

- What is list and Getting list
- List are mutable
- Traversing a list
- List operations
- List slices
- List methods
- List lambda,map filter and reduce
- Deleting elements
- Lists and Strings

What is list and Getting list

- **List:**List contain items of different data types. Lists are mutable i.e., modifiable.
- The values stored in List are separated by commas(,) and enclosed within a square brackets([]). We can store different type of data in a List.
- Value stored in a List can be retrieved using the slice operator([] and [:]).
- The plus sign (+) is the list concatenation and asterisk(*) is the repetition operator.

How to create a list

- In Python programming, a list is created by placing all the items (elements) inside a square bracket [], separated by commas.
- It can have any number of items and they may be of different types (integer, float, string etc.).
- Example1: Empty List

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^ on win32

Type "copyright", "credits" or "license()" for more information.

>>> names = []

>>> names

[]

Ln:6 Col:4
```

Non-Empty List

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> names = ["C", "Python", "Android", "Java"]

>>> names

['C', 'Python', 'Android', 'Java']

>>> |
```

The above example is a non empty list because we did passed some values in list.

- a **term** called index in a python for list which indicates the position of the value in the list. List having two types of index are there i.e.,
- 1. Forward index: When index starts from o then values displaying from left to right.

Ex: 0, 1, 2, 3, 4...

2. Backward index: When index starts from -1 then values displaying from right to left.

Ex: -1, -2, -3, -4,

Continue.....

```
Python 3.4.4 Shell
 X
File Edit Shell Debug Options Window Help
Python 3.4.4 (v3.4.4:737efcadf5a6, Dec 20 2015, 20:20:57) [MSC v.1600 64 bit (AM
D64) 1 on win32
Type "copyright", "credits" or "license()" for more information.
>>> list=['aman', 678, 20.4, 'saurav']
>>> list1=[456, 'rahul']
>>> list
['aman', 678, 20.4, 'saurav']
>>> list[1:3]
[678, 20.4]
>>> list1+list
[456, 'rahul', 'aman', 678, 20.4, 'saurav']
>>> list*2
['aman', 678, 20.4, 'saurav', 'aman', 678, 20.4, 'saurav']
>>>
 Ln: 13 Col: 4
```

Forward and backward index

```
Python 3.6.1 Shell

File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> names = ["C", "Python", "Android", "Java"]

>>> names

['C', 'Python', 'Android', 'Java']

>>> names[0]

'C'

>>> names[2]

'Android'

>>> |

Ln:10 Col:4
```

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> names = ["C", "Python", "Android", "Java"]

>>> names
['C', 'Python', 'Android', 'Java']

>>> names[-1]

'Java'

>>> names[-4]

'C'

>>> |
```

List are Mutable

- Types of list: List is divided into two types
- a. Mutable list
- b. Immutable list
- Mutable list: A mutable object can be changed after creating a list. Different languages have different policies on whether string should be mutable. Ruby has mutable.

Mutable list

 When coming to python list are mutable i.e., python will not create a new list but we modify an element in the list.

```
File Edit Shell Debug Options Window Help

Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (In tel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> list1=[1,2,3,4]

>>> list1[0]=100

>>> list1

[100, 2, 3, 4]

>>>
```

Immutable list

 Immutable list: Instance of this ImmutableList class can be used anywhere a normal python list is expected.

```
>>> a=[1,2,3,4]
>>> a
[1, 2, 3, 4]
>>> b=tuple(a)
>>> b
(1, 2, 3, 4)
>>> a[0]
1
>>> a[0]=2
>>> b
(1, 2, 3, 4)
>>> >> >> b
```

Traversing a List

 A lot of computations involve processing a sequence one element at a time. The most common pattern is to start at the beginning, select each element in turn, do something to it, and continue until the end. This pattern of processing is called a traversal.

Example

```
primeexample.py - G:/PythonWorkLog/Practise/primeexample.py (3.6.1)
 X
File Edit Format Run Options Window Help
prime nums = [2, 3, 5, 7, 11]
for num in prime nums:
 print (num ** 2)
 Ln: 4 Col: 4
Python 3.6.1 Shell
 X
File Edit Shell Debug Options Window Help
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^
 on win32
Type "copyright", "credits" or "license()" for more information.
====== RESTART: G:/PythonWorkLog/Practise/primeexample.py =======
49
121
 Ln: 10 Col: 4
```

List Operations

• <u>a) Adding Lists</u>: Lists can be added by using the concatenation operator (+) to join two lists.

```
Python 3.6.1 Shell
 File Edit Shell Debug Options Window Help
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)]
 on win32
Type "copyright", "credits" or "license()" for more information.
>>> list1 = [10, 20]
>>> list1
[10, 20]
>>> list2 = [30, 40]
>>> list2
[30, 40]
>>> list3 = list1 + list2
>>> print (list3)
[10, 20, 30, 40]
 Ln: 12 Col: 4
```

Replicating Lists

• <u>b) Replicating Lists:</u> Replicating means repeating. It can be forming by using (*) operator by specific number of time.

List Slicing

A subpart of list can be retrieved on the base of index.
 The subpart is known as list slice.

```
Python 3.6.1 Shell
 X
 File Edit Shell Debug Options Window Help
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)]
on win32
Type "copyright", "credits" or "license()" for more information.
>>> list1 = [1, 2, 4, 5, 7]
>>> print(list1)
[1, 2, 4, 5, 7]
>>> print(list1[0:2])
[1, 2]
>>> print(list1[4])
>>> list1[1] = 9
>>> print(list1)
[1, 9, 4, 5, 7]
 Ln: 13 Col: 4
```

List Methods

- **Append** (): The append () method adds a single item to the existing list. It doesn't return a new list.
- **Syntax:** list.append (item)

```
Python 3.4.3 Shell
 E X
File Edit Shell Debug Options Window Help
Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (In
tel)] on win32
Type "copyright", "credits" or "license()" for more information.
>>> a=[1,2,3,4]
>>> a
[1, 2, 3, 4]
>>> a.append(5)
>>> a
[1, 2, 3, 4, 5]
>>> a.append([10,20,30])
>>> a
[1, 2, 3, 4, 5, [10, 20, 30]]
>>>
```

Adding two Lists

• Adding list to a list: It is nothing but we have to take two lists i.e., animal and wild_animal. Now some elements are append from one list to another list let us see in below example

```
>>> 11=[10,20,30]
>>> 12=[100,200,300]
>>> 11.append(12)
>>> 11
[10, 20, 30, [100, 200, 300]]
>>>
```

Extend

- The extend () method takes a single argument (a list) and adds it to the end
- list.extend(list2)
- Here, the elements of list2 are added to the end of list1

```
>>> fruits=["Mango","banana","grapes"]
>>> fruits.extend(["pineapple","orange"])
>>> fruits
['Mango', 'banana', 'grapes', 'pineapple', 'orange']
>>>
```

```
>>> lan1=["english","telugu","tamil"]
>>> lan2=["hindi","french"]
>>> lan1.extend(lan2)
>>> lan1
['english', 'telugu', 'tamil', 'hindi', 'french']
```

INSERT

This method takes two parameters

- Index position where elements needs to be inserted
- Elements this is the elements to be inserted in the list

Syntax:

list.insert (index, element)

Remove

- The remove () method takes a single element as an argument and removes it from the list. It does not return any value.
- Syntax: list.remove (element)

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^ on win32

Type "copyright", "credits" or "license()" for more information.

>>> animal = ["Cat", "Dog", "Rabbit", "Tiger", "Lion", "Dog"]

>>> print(animal)

['Cat', 'Rabbit', 'Tiger', 'Lion', 'Dog']

>>> |
```

Index

- <u>index ()</u>:method finds the given elements in a list and returns its position. However, if the same element is present more than once, index () method returns its smallest/first position.
- Syntax: list.index (element)

```
index.py - G:/PythonWorkLog/Practise/index.py (3.6.1)

File Edit Format Run Options Window Help

vowel = ['A', 'E', 'I', 'O', 'I', 'U']

index = vowel.index('E')

print("The index of E:", index)

index = vowel.index('I')

print("The index of I:", index)

index = vowel.index('B')

print("The index of B:", index)
```

Continue....

The index () method returns the index of the element in

Ln: 12 Col: 4

Count

- <u>Count ()</u> method count how many times an element has occurred in a list and returns it count.
- Syntax: list.count(element)

```
count.py - G:/PythonWorkLog/Practise/count.py (3.6.1)
File Edit Format Run Options Window Help

vowels = ['A', 'E', 'I', 'O', 'I', 'U']

count = vowels.count('I')
print('Count Of I is:',count)

count = vowels.count('P')
print('Count of P is:',count)
```

```
Count Of I is: 2
Count of P is: 0
```

Pop

- The pop () method takes a single argument (index) and removes the element present at that index from the list
- If no parameter is passed, the <u>default index -1 is passed as</u> an argument which returns the last element.

```
>>> list1=[11,12,13,14,15]
>>> list1.pop()
15
>>> list1
[11, 12, 13, 14]
>>> list1.pop(2)
13
>>> list1
[11, 12, 14]
>>>
```

Reverse

- The reverse () function doesn't return any value. It only reverses the elements and updates the list
- **Syntax**: list.reverse ()

```
reverse.py - G:/PythonWorkLog/Practise/reverse.py (3.6.1)
 File Edit Format Run Options Window Help
os = ['Windows', 'MacOS', 'Linux']
print("Original list is:", os)
os.reverse()
print("Updated list is:", os)
 Ln: 6 Col: 29
Python 3.6.1 Shell
File Edit Shell Debug Options Window Help
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)]
on win32
Type "copyright", "credits" or "license()" for more information.
>>>
 ====== RESTART: G:/PythonWorkLog/Practise/reverse.py =====
Original list is: ['Windows', 'MacOS', 'Linux']
Updated list is: ['Linux', 'MacOS', 'Windows']
```

Ln: 7 Col:

Sort

- The sort () method sorts the elements of a given list in a specific order Ascending or Descending.
- **Syntax:** list.sort (key= ..., reverse=)

```
File Edit Format Run Options Window Help

vowels = ['E', 'A', 'U', 'a', 'O', 'I', 'o']

vowels.sort()

print("Sorted list:", vowels)

Ln:4 Col: 29
```

```
Sorted list: ['A', 'E', 'I', 'O', 'U', 'a', 'o']
```

How to sort in descending order?

- Sort () method accepts a reverse parameter as an optional argument
- Syntax:list.sort (reverse=True)

```
sort1.py - G:/PythonWorkLog/Practise/sort1.py (3.6.1)
File Edit Format Run Options Window Help

vowels = ['e', 'a', 'u', 'o', 'i']

vowels.sort(reverse=True)
print("Sorted list in Descending:", vowels)

vowels.sort(reverse=False)
print("Sorted list in Ascending:", vowels)
```

```
Sorted list in Descending: ['u', 'o', 'i', 'e', 'a']
Sorted list in Ascending: ['a', 'e', 'i', 'o', 'u']
```

Copy

- The problem with copying the list in this way is that if modify the new list, the old list is also modified
- Syntax: new_list = old_list

```
Copy.py - G:/PythonWorkLog/Practise/copy.py (3.6.1)

File Edit Format Run Options Window Help

old_list = [1, 2, 3]

new_list = old_list

new_list.append('a')

print("New list:", new_list)

print("Old list:", old_list)
```

```
New list: [1, 2, 3, 'a']
Old list: [1, 2, 3, 'a']
```

Clear

- The clear () method only empties the given list doesn't take any parameters
- Syntax: list.clear ()

```
Python 3.6.1 Shell
File Edit Shell Debug Options Window Help
Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)]
 on win32
Type "copyright", "credits" or "license()" for more information.
>>> list1 = ["A", "B", "C", "D", "E"]
>>> list1
['A', 'B', 'C', 'D', 'E']
>>> list1.clear()
>>> list1
 Ln: 4 Col: 9
```

Deleting Elements

 Deleting multiple items from a list is not directly possible in one command in python.

```
>>> li=[1,6,2,73]
>>> del(li[2])
>>> li
[1, 6, 73]
```

Lambda function

- **Anonymous function** is a function that is defined without a name.
- Normal functions are defined using the def keyword and <u>Python anonymous functions</u> are defined using the lambda keyword.
- Lambda Syntax: lambda arguments: expression
- Lambda functions can have any number of arguments but only one expression. The expression is evaluated and returned. Lambda functions can be used wherever function objects are required.

Example

```
Python 3.6.3 (v3.6.3:2c5fed8, Oct 3 2017, 17:26:49) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> double=lambda x:x*2

>>> print(double(5))

10
```

In the above program, lambda x: x * 2 is the lambda function. Here x is the argument and x * 2 is the expression that gets evaluated and returned

Map

 The map () function applies a given to function to each item of an iterable and returns a list of the results.

```
>>> y=lambda x:x*2
>>> print(list(map(y,list(range(1,4)))))
[2, 4, 6]
```

Example 2

```
>>> print(list(map(lambda x:x+1,[12,13,14,15])))
[13, 14, 15, 16]
```

Reduce

 Reduce is a really useful function for performing some computation on a list and returning the result. It applies a rolling computation to sequential pairs of values in a list.

```
File Edit Shell Debug Options Window Help

Python 3.6.3 (v3.6.3:2c5fed8, Oct 3 2017, 17:26:49) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> from functools import reduce

>>> p=reduce((lambda a,b:a+b),[1,2,3,4,5])

>>> p

15

>>>
```

Filter

- The filter() method constructs an iterator from elements of an iterable for which a function returns true
- the filter() method filters the given iterable with the help of a function that tests each element in the iterable to be true or not
- The syntax of filter() method is:
- filter(function, iterable)

Example

```
filter (1).py - C:\Users\student\Desktop\filter (1).py (3.4.3)
 - @ X
File Edit Format Run Options Window Help
a=['a','b','c','d','e','f','g','h','i','j','k','l','m','n','o','p','q','r','s','t','u','v','w','x','y','z']
def fil(a):
 v=['a','e','i','o','u']
 if (a in v):
 return True
 else:
 return False
ff=filter(fil,a)
print("The filtered vowels are:")
print(list(ff))
Python 3.4.3 Shell
 23
File Edit Shell Debug Options Window Help
Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (In
tel) | on win32
Type "copyright", "credits" or "license()" for more information.
 ====== RESTART ==
>>>
The filtered vowels are:
 ['a', 'e', 'i', 'o', 'u']
```

Lists and Strings

- Python has several tools which combine lists of strings into strings and separate strings into lists of strings.
- The list command takes a sequence type as an argument and creates a list out of its elements. When applied to a string, you get a list of characters

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> list("Hello APSSDC")
['H', 'e', 'l', 'l', 'o', ' ', 'A', 'P', 'S', 'S', 'D', 'C']

>>>> |
```

Split

 The split method invoked on a string and separates the string into a list of strings, breaking it apart whenever a substring called the delimiter occurs. The default delimiter is whitespace, which includes spaces, tabs, and newlines

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^ on win32

Type "copyright", "credits" or "license()" for more information.

>>> str1 = "Hai everyone Welcome to APSSDC"

>>> str1.split()
['Hai', 'everyone', 'Welcome', 'to', 'APSSDC']

>>> |
```

Continue...

Here we have 'h' as the delimiter

```
Python 3.6.1 Shell

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^ on win32

Type "copyright", "credits" or "license()" for more information.

>>> str1 = "hai hello how are you"

>>> str1.split('h')
['', 'ai ', 'ello ', 'ow are you']

>>> |
```

Notice that the delimiter doesn't appear in the list. The join method does approximately the opposite of the split method

Join

It takes a list of strings as an argument and returns a string of all the list elements joined together

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> str1 = ' '

>>> ' '.join(['hai', 'hello', 'welcome', 'to', 'APSSDC'])

'hai hello welcome to APSSDC'

>>> |

Ln:6 Col:4
```

```
>>> '********'.join(['hello','everyone','are','you','fine'])
'hello********everyone********are*******you*********fine'
```

Continue.....

 The string value on which the join method is invoked acts as a separator that gets placed between each element in the list in the returned string.

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] ^ on win32

Type "copyright", "credits" or "license()" for more information.

>>> str1 = ' '
>>> '**'.join(['hai', 'hello', 'welcome', 'to', 'APSSDC'])

'hai**hello**welcome**to**APSSDC'
>>> |
```

The separator can also be the empty string

```
File Edit Shell Debug Options Window Help

Python 3.6.1 (v3.6.1:69c0db5, Mar 21 2017, 17:54:52) [MSC v.1900 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> ''.join(['hai', 'hello', 'welcome', 'to', 'APSSDC'])

'haihellowelcometoAPSSDC'

>>> |
```

Ln: 5 Col: 4