

STRING LIST **TUPLE** DICTIONARY

Characteristics of Sequence

- What is sequence data type?
 - It stores several objects
 - Each object has an order
 - Each object can be referred by an index
- Data types in sequence
 - List
 - Tuple
 - String

Operations in sequence

- Indexing
- Slicing
- Concatenation
- Repetition
- Membership test e.g., 'a' in s
- Length
- → TR MI

- e.g., s[i]
- e.g., s[1:5]
- e.g., s + t
- e.g., s * 5
- e.g., len(s)

String

- Characteristics of sequence data types
- Definition of string
- Modification of string
- Formatting
- String methods
- String modules

String definition

- One line string
 - Use ' ' or " "
- Multiple line string
 - Use "" or """
- Escape sequence
 - Use backspace

Modification of string

- Not possible to modify it directly
- Substitute with a new name
 - >>> s = 'spam and egg'
 - ->>> s = s[:5] + 'cheese' + s[5:]
 - >>> S

'spam cheese and egg'

Formatting of string

- Separate format field and data
- E.g.,
 - >>> S = 'spam and egg'
 - >>> names = ['H. Cho', 'Bora Cho']
 - >>> for name in names: print 'Hi, %s' % name

Hi, H. Cho

Hi, Bora Cho

Methods in string

- upper()
- lower()
- capitalize()
- count(s)
- find(s)
- rfind(s)
- index(s)

Methods in string (cont.)

- strip(), Istrip(), rstrip()
- replace(a, b)
- expandtabs()
- split()
- join()
- center(), ljust(), rjust()

Formatting of string

- Separate format field and data
- E.g.,
 - >>> S = 'spam and egg'
 - >>> name = ['H. Cho', 'Bora Cho']
 - >>> for name in names: print 'Hi, %s' % name

Hi, H. Cho

Hi, Bora Cho

List

- Operations
- Nested lists
- Methods
- List comprehension
- Range
- Examples

Operations in List

- Indexing
- Slicing
- Concatenation
- Repetition
- Membership test e.g., 'a' in L
- Length
- → IR ML

- e.g., L[i]
- e.g., L[1:5]
- e.g., L + L
- e.g., L * 5
- e.g., len(L)

Nested List

- List in a list
- E.g.,
 - ->> s = [1,2,3]
 - >>> t = ['begin', s, 'end']
 - >>> t
 - ['begin', [1, 2, 3], 'end']
 - >>> t[1][1]
 - **2**

Methods in List

- append
- insert
- index
- count
- sort
- reverse
- remove
- pop
- extend

List Comprehension

- Function to create list
- E.g.,
 - >>> L = [k * k for k in range(10)]
 - >>> L[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
 - >>> L = []
 - >>> for k in range(10): L.append(k*k)
 - >>> L[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

List Comprehension (cont.)

E.g.,

```
>>> [(i, j, i*j) for i in range (2,100,2) for j in range(3,100,3) if (i + j) % 7 == 0]
```

Tuple

- Operations in Tuple
- List vs. Tuple

Operations in Tuple

How to make a tuple?

```
E.g.,
>> t = ()
>> t = (1, 2, 3)
>> t = 1, 2, 3
>> t = (1, )
>> t = 1,
```

Operations in Tuple

- Indexing
- Slicing
- Concatenation
- Repetition
- Membership test e.g., 'a' in T
- Length
- → IR

- e.g., T[i]
- e.g., T[1:5]
- e.g., T + T
- e.g., T * 5
- e.g., len(T)

List vs. Tuple

- What are common characteristic?
 - Both store arbitrary data objects
 - Both are of sequence data type
- What are differences?
 - Tuple doesn't allow modification
 - Tuple doesn't have methods
 - Tuple supports format strings
 - Tuple supports variable length parameter in function call.

Dictionary

- Operations in Dictionary
- Methods in Dictionary
- Symbol table

Dictionary

- What is dictionary?
 - Refer value through key

```
E.g.,>>> member = {'basketball':5, 'soccer':11, 'baseball':9}>>> member['baseball']9
```

Operations in Dictionary

- >>> member['volleyball'] = 7
- >>> member['volleyball'] = 6
- >>> member

```
{'soccer':11, 'volleyball':6, 'basketball':5, 'baseball':9}
```

>>> len(member)

4

>>> del member['basketball']

Methods in Dictionary

- keys()
- values()
- items()
- has_key(key)
- clear()
- copy()
- get(key[,x])
- setdefault(key[,x])
- update(D)
- popitem()

Symbol table (represented in Dictionary)

- What is symbol table?
 - A table that stores a value corresponding to a symbol
 - Global / local symbol table
 - Globals()
 - Locals()
 - Symbol table of objects
 - ___dict___
 - Example of dictionary
 - Example of function