<u>List Comprehensions in Python</u>

Suppose we need to create a list with first 10 multiple of 6 in it, So we may do this with a normal for loop or with list comprehensions, Let's see both of them and understand the difference.

```
Normal For loop
list1 =[]
for n in range(1,11):
 list1.append(n*6)
print(list1)

Output:
[6, 12, 18, 24, 30, 36, 42, 48, 54, 60]

List comprehension
list1 = [n*6 for n in range(1,11)]
print(list1)

Output:
[6, 12, 18, 24, 30, 36, 42, 48, 54, 60]
```

We got the same output using list comprehensions just by writing a line of code.

In general list comprehension

```
[<the_expression> for <the_element> in <the_iterable>]
```

Comparing this with our example n*6 is **the expression**, n is **the element**, range(1,11) is **the iterable**.

Applying list comprehension with a condition

Now, Suppose we need to create a list of multiple of 6 for just even numbers between 1 to 10.

```
list1 =[]
for n in range(1,11):
 if n%2==0:
 list1.append(n*6)
print(list1)

Output:
[12, 24, 36, 48, 60]
```

```
Using list comprehensions
list1 = [n*6 for n in range(1,11) if n%2==0]
print(list1)

Output:
[12, 24, 36, 48, 60]
```

In general list comprehension

```
[<the_expression> for <the_element> in <the_iterable> if <the_condition>]
```

Comparing this with our example n*6 is the expression, n is the element, range(1,11) is the iterable and n%2==0 is the condition.

Applying list comprehension with if-else condition

Now, Suppose we need to create a list of multiple of 6 for even numbers between 1 to 10 and multiple of 5 for rest of the numbers.

```
list1 =[]

for n in range(1,11):
 if n%2==0:
 list1.append(n*6)
 else:
 list1.append(n*5)

print(list1)

Output:
[5, 12, 15, 24, 25, 36, 35, 48, 45, 60]

Using list comprehensions
list1 = [n*6 if n%2==0 else n*5 for n in range(1,11)]

print(list1)

Output:
[5, 12, 15, 24, 25, 36, 35, 48, 45, 60]
```

In general list comprehension

```
[<the_expression> if <the_condition> else <other_expression> for <the_element> in <the_iterable>]
```

Comparing this with our example n*6 is the expression, n%2==0 is the condition, n*5 is the other expression, n is the element and range(1,11) is the iterable.

Applying list comprehension with Nested loops

Now, Suppose we need to multiply n ranging from 1 to 10 with first 1 then 2 and then 3.

```
list1 =[]
for i in range(1,4):
 for j in range(1,11):
 list1.append(i*j)
print(list1)

Output:
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 3, 6, 9, 12, 15, 18, 21, 24, 27, 30]

list1 = [i*j for i in range(1,4) for j in range(1,11)]
print(list1)

Output:
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 3, 6, 9, 12, 15, 18, 21, 24, 27, 30]
```

In general list comprehension

Comparing this with our example i*j is the expression, i is the element_a, j is the element_b, range(1,4) is the iterable_a and range(1,11) is the iterable_b.