Data Structures and Basic Libraries in Python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

String Functions

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

Use built-in string libraries to manipulate strings in python

Main Takeaway

If you want to do something with Strings, check the documentation first:

https://docs.python.org/2/library/string.html

Change Case

```
>>> word = 'Hello'
>>> word.lower()
```

hello

```
>>> word.upper()
```

HELLO

Strings are immutable, so string functions return new strings

Concatenation

```
>>> '1' + '2'
1121
>>> 'Hi' + ' there.'
'Hi there.'
```

Replication

```
>>> '12'*2
'1212'
```

```
>>> '1'*2 + '2'*3
'11222'
```

Strip

```
>>> s= ' Extras \n'
>>> s.strip()

'Extras'
```

```
>>> s = '***10***'
>>> s.strip('*')
'10'
```

strip(s[, chars])

Return a copy of the string with leading and trailing characters removed. If **chars** is omitted or None, whitespace characters are removed.

Split


```
split(s[, sep[, maxsplit]])
 Return a list of the words of
 the string s ...
>>> s = 'Let\'s split the words'
>>> s.split(''')
["Let's", 'split', 'the', 'words']
>>> s = 'Jane, Doe, Cars, 5'
>>> s.split(',')
['Jane', 'Doe', 'Cars', '5']
```

Slicing

```
>>> word = 'Hello'
>>> word[1:3]
'el'
```


```
>>> word[4:7]
```

'0'

Slicing

```
>>> word = 'Hello'
>>> word[1:3]
'el'
>>> word[4:7]
101
>>> word[-4:-1]
'ell'
 word[1:4]
```


Substring Testing

```
>>> word = 'Hello'
>>> 'HE' in word
```

False

```
>>> 'He' in word
```

True

```
>>> word.find('el')
```

1

find(sub[, start [, end]])

Returns the lowest index in the string where the substring **sub** is found. Returns -1 on failure. Defaults for **start** and **end** are the entire string.

Convert to Number

```
>>> word = '1234'
>>> int(word)
1234
>>> float(word)
1234.0
>>> word = 'Hi'
>>> int(word)
< Error >
```

String Formatting

```
>>> statement = 'We love {} {}.'
>>> statement.format('data','analysis')
'We love data analysis.'
>>> statement = 'We love {0} {1}.'
>>> statement.format('data','analysis')
'We love data analysis.'
>>> statement = 'We love {1} {0}.'
>>> statement.format('analysis','data')
'We love data analysis.'
```

https://docs.python.org/2/library/functions.html#int

Lists in python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Use lists to store data
- Iterate over lists using loops
- Use common list functions

List Basics

```
>>> list = [11,22,33]
>>> list
[11, 22, 33]
```

```
>>> list[1]
```

22

Error – index out of range

Iterating over a List

```
>>>  list = [11,22,33]
>>> for i in list:
 print(i)
11
22
33
>>> for i in range(0,len(list)):
 print(list[i])
11
22
33
```

This loop is:

- 1. Easier to write
- 2. Less error prone
- 3. More readable

Lists are MUTABLE

```
>>> list = [11,22,33]
>>> list[1]=95
```

```
>>> print(list[1])
```

95

Appending to a List

```
>>> list = [11, 22, 33]
```

>>> list.append(44)

>>> list

[11, 22, 33, 44]

33

Deleting from a List

```
>>> list = [11,22,33,44]
>>> list.pop(2)
```


Deleting from a List

```
>>> list = [11,22,33,44]
>>> list.pop(2)

33
```


```
 11
 22
 44

 0
 1
 2
 3
```

```
>>> list
[11, 22, 44]
```

Removing from a List

```
>>> list = [11,22,33,44]
>>> list.remove(33)
```


Removing from a List

```
>>> list = [11,22,33,44]
>>> list.remove(33)
```

```
 11
 22
 44

 0
 1
 2
 3
```

```
>>> list
[11, 22, 44]
```

Adding a List to a List: extend

```
>>>  list = [1, 2, 3]
>>>  list2 = [4, 5, 6]
>>> list.extend(list2)
>>> list
[1, 2, 3, 4, 5, 6]
>>>  list = [1, 2, 3]
>>>  list2 = [4, 5, 6]
>>> list.append(list2) -
>>> list
[1, 2, 3, [4, 5, 6]]
```

Usually not what you want

Zipping Lists

```
>>>  list = [1, 2, 3]
>>>  list2 = [4, 5, 6]
```

```
>>> for x, y in zip(list, list2):
 print(x,", ",y)
```

More on Lists!

As always: check the python documentation for helpful methods

Reference Quiz - Explanation

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

```
>>> x = [10,20,30]

>>> y = x

>>> x[1] = 42


>>> print(y)
```


$$>>> x = [10, 20, 30]$$

>>>
$$x = [10, 20, 30]$$

>>> $y = x$


```
>>> x = [10,20,30]

>>> y = x

>>> x[1] = 42

>>> print(y)

[10, 42, 30]
```


```
>>> x = [10,20,30]

>>> y = list(x)

>>> x[1] = 42

>>> print(y)

[10, 20, 30]
```


Tuples in python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Create tuples to hold multiple values
- Use tuple operations in python

Tuples Basics

```
'Honda' | 'Civic'
 2017
```

```
>>> tuple1 = ('Honda', 'Civic', 4, 2017)
>>> tuple1
('Honda', 'Civic', 4, 2017)
>>> tuple1[1]
'Civic'
>>> len(tuple1)
```

4

2017

Iterating over a tuple

```
>>> tuple1 = ('Honda','Civic',4,2017)
>>> for i in tuple1:
... print(i)

Honda
Civic
```

Tuples are IMMUTABLE

```
>>> tuple1 = ('Honda','Civic',4,2017)
>>> tuple1[3]=2018
```

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

TypeError: 'tuple' object does not support item assignment

Immutability Matters

If an object is immutable, you can TRUST it to never change!

Dictionaries in python

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Use Dictionaries to store key-value pairs
- Avoid common Dictionary pitfalls
- Recognize the implications of having an unordered collection

What are Dictionaries

Key	Value	
'A12367'	'David Wu'	
'A27691'	'Maria Sanchez'	
'A16947'	'Tim Williams'	
'A21934'	'Sarah Jones'	

Dictionary Examples

Key	Value
'CSE8A'	['Christine Alvarado', 'Beth Simon', 'Paul Cao']
'CSE141'	['Dean Tullsen', 'Steve Swanson', 'Leo Porter']
•••	•••

Dictionary Examples

Movie

Rating

Ghostbusters 2016 Ghostbusters 1984

Movie Ratings Dictionary

Key	Value
('Ghostbusters',2016)	5.4
('Ghostbusters',1984)	7.8
('Cars',2006)	7.1
•••	•••

Dictionary Basics

```
>>> dict = { ('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984):7.8}
>>> tuple1
{ ('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984): 7.8}
>>> dict[('Ghostbusters',2016)]
5.4
>>> len(dict)
```

Adding to a Dictionary

```
>>> dict = { ('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984):7.8}
>>> dict[('Cars',2006)] = 7.1
>>> dict
{ ('Ghostbusters', 2016): 5.4,
('Cars', 2006): 7.1,
('Ghostbusters', 1984): 7.8}
```

Dictionaries are unordered

<module>

Getting a value from a dictionary

Traceback (most recent call last):

File "<stdin>", line 1, in

KeyError: ('Cars', 2000)

```
>>> dict = {('Ghostbusters', 2016): 5.4,
  ('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}
>>> x = dict[('Cars', 2006)]
>>> x
7.1
>>> x = dict[('Toy Story', 1995)]
```

Safer way to get from a dictionary

```
>>> dict = {('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}
>>> x = dict.get(('Cars', 2006))
>>> x
```

7.1

```
>>> x = dict.get(('Toy Story',1995))
>>> x == None
```

True

```
>>> ('Toy Story',1995) in dict
```

False

Deleting from a Dictionary

```
>>> dict = {('Ghostbusters', 2016): 5.4,
  ('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}
>>> dict.pop(('Ghostbusters', 2016))

5.4
>>> dict
```

```
>>> del dict[('Cars', 2006)]
```

('Ghostbusters', 1984): 7.8}

{ ('Cars', 2006): 7.1,

Iterating over a dictionary

('Ghostbusters', 1984)

Iterating over a dictionary

```
>>> dict = { ('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}
>>> for key, value in dict.items():
 print(key,":",value)
('Ghostbusters', 2016) : 5.4
('Cars', 2006) : 2.1
('Ghostbusters', 1984) : 7.8
```

Be CAREFUL while iterating

```
>>> dict = {('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}
>>> for i in dict:
... dict.pop(i)
```

```
5.4
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
RuntimeError: dictionary changed size
during iteration
```

Selective removal

```
>>> dict = { ('Ghostbusters', 2016): 5.4,
('Ghostbusters', 1984): 7.8, ('Cars',
2006):7.1}
>>> to remove = []; -
>>> for i in dict: -
 if(i[1] < 2000): <
 to remove.append(i) <-
>>> for i in to remove:
... dict.pop(i)
>>> dict
{ ('Ghostbusters', 2016): 5.4,
('Cars', 2006): 2.1}
```

Dictionaries are fantastic!

List and Dictionary Comprehension

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

Build lists or dictionaries using comprehension in python

1,4,9,16,25,36,49,64,81,100

```
i = 1,2,3,4,5,6,7,8,9,10

>>> list = [i**2 for i in range(1,11)]
>>> list

[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

```
>>> list = [i for i in range(0,6)]
>>> list
[0, 1, 2, 3, 4, 5]
```

```
>>> list = [i for i in range(0,20,2)]
>>> list

[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

```
>>> list = [i%2 for i in range(0,10)]
>>> list

[0, 1, 0, 1, 0, 1, 0, 1]
```

```
>>> import random

>>> list = [random.randint(0,5) for i in

range(0, 10)]

>>> list

[4, 2, 3, 4, 4, 5, 5, 5, 0, 2]
```

Dictionary comprehension

```
>>> dict = {i : i**2 for i in range(1,11)}
>>> dict
{1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36, 7: 49, 8: 64, 9: 81, 10: 100}
```

Dictionary comprehension

```
>>> dict = {i : chr(i) for i in range(65, 90)}
>>> dict
{65: 'A', 66: 'B', 67: 'C', 68: 'D',
69: 'E', 70: 'F', 71: 'G', 72: 'H',
73: 'I', 74: 'J', 75: 'K', 76: 'L',
77: 'M', 78: 'N', 79: 'O', 80: 'P',
81: 'Q', 82: 'R', 83: 'S', 84: 'T',
85: 'U', 86: 'V', 87: 'W', 88: 'X',
89: 'Y', 90: 'Z'}
```

Sets

Dr. Ilkay Altintas and Dr. Leo Porter

Twitter: #UCSDpython4DS

By the end of this video, you should be able to:

- Create sets in python
- Use set operations to manipulate and combine sets

Sets

- Unordered
- Unique (no duplicates)
- Support set operations (e.g., union, intersection)

Set Basics: Create and Add

```
>>> leos colors = set(['blue','green','red'])
>>> leos colors
{ 'green', 'red', 'blue' }
>>> leos colors.add('yellow')
>>> leos colors
{ 'green', 'red', 'yellow', 'blue'}
>>> leos colors.add('blue')
>>> leos colors
{ 'green', 'red', 'yellow', 'blue'}
```

Set Basics: Discard

{'red', 'blue'}

```
>>> leos_colors = set(['blue','green','red'])
>>> leos_colors

{'green', 'red', 'blue'}

>>> leos_colors.discard('green')
>>> leos_colors
```

The remove method will fail if the item isn't in the set

Set Operations - Union

```
>>> leos_colors = set(['blue','green','red'])
>>> ilkays_colors = set(['blue','yellow'])
>>> either = ilkays_colors.union(leos_colors)
>>> either
{'green', 'red', 'yellow', 'blue'}
```

Set Operations - Intersection

```
>>> leos_colors = set(['blue','green','red'])
>>> ilkays_colors = set(['blue','yellow'])
>>> both = ilkays_colors.intersection(leos_colors)
>>> both
{'blue'}
```

Sets – Quick operations

Union can be done with the | operator

```
set1 | set2
```

Intersection can be done with the & operator

```
set1 & set2
```