Introduction to Python Programming

17 - List Comprehensions (and a few other bits and pieces)

Josef van Genabith (Stefan Thater)

Dept. of Language Science & Technology

Universität des Saarlandes

WS 2022/23

Recap

- What are iterators?
- What is an iterable object?
- How do iterators differ from collection types such as lists? What can be done with a list but not with an iterator?
- Any other differences?
- Why are iterators useful in the first place?

An Example

 Let's implement an iterator PI ("pair iterator") that implements the following functionality:

```
>>> lis = ["a", 1, "b", 2, "c", 3]
>>>
>>> list(PI(lis))
[('a', 1), ('b', 2), ('c', 3)]
>>>
>>> dict(PI(lis))
{'a': 1, 'c': 3, 'b': 2}
>>>
```

Solution

```
class PI:
 def __init__(self, iterable):
 self.iterator = iter(iterable)
 def iter__(self):
 return self
 def __next__(self):
 x = next(self.iterator)
 y = next(self.iterator)
 return (x, y)
```

Another example: An "infinite" Iterator

```
1 class Numbers:
 def init (self):
 self.i = -1
 def iter (self):
 return self
 def next (self):
 self.i += 1
 return self.i
10 for x in Numbers():
11
 print(x)
```

File Iterators are like ...

```
1 class FileIterator:
 def init (self, file):
 self.file = file
 def iter (self):
 return self
 def next (self):
 line = self.file.readline()
 if line == '':
 raise StopIteration
10
 return line
11
12 with open ('example.txt') as f:
13
 for line in FileIterator(f):
14
 print(line)
```

Exercise

Let's implement an iterator that iterates over a file by word

```
class ByWord:
 ...
with open("example.txt") as f:
 for word in ByWord(f):
 print(word)
```

Solution

```
1 class ByWord:
 def init (self, file):
 self.file = file
 self.buffer = []
 def iter (self):
 6
 return self
 def next (self):
 if self.buffer:
 return self.buffer.pop(0)
10
 else:
11
 line = self.file.readline()
 if line == '':
12
13
 raise StopIteration
14
 self.buffer = line.split()
15
 return next(self)
```

Mapping Elements in Sequences

Mapping Elements in a Sequence

A typical task in CL/NLP/LT: suppose we have a list of "word/POS" pairs and want to compute a list of words (without POS)

One option:

```
1 inlist = ["A/DT", "student/NN", "read/VBD", ...]
2
3 outlist = []
4
5 for token in inlist:
6  (word, pos) = token.rsplit('/', 1)
7 outlist.append(word)
```

Mapping Elements in a Sequence

A typical task in CL/NLP/LT: Suppose we have a list of "word/POS" pairs and want to compute a list of words (without POS)

Another option:

```
1 inlist = ["A/DT", "student/NN", "read/VBD", ...]
2
3 def strip_pos(token):
4 return token.rsplit('/', 1)[0]
5
6 outlist = map(strip_pos, inlist)
```

Note: outlist is now an iterator (not a list as before)

map

- map(function, iterable)
 - ► calls function (item) for each item in iterable
 - returns an iterator over the list of return values
- Roughly equivalent to:

```
def map(function, iterable):
 result = []
 for item in iterable:
 result.append(function(item))
 return iter(result)
```

Functions ...

- Functions are "first class citizens" in Python
 - functions can be passed as arguments to other functions
 - functions can return other functions
- Functions that take other functions as arguments are called "higher order functions"

filter

- filter(function, iterable)
 - ► call function for evey item in iterable
 - returns an iterator over the list of items for which the function call returns true

```
1 inlist = ["A/DT", "student/NN", "read/VBD", ...]
2
3 def is_noun(token):
4 return token.rsplit('/', 1)[1] in ('NN', 'NNS')
5
6 nouns = filter(is_noun, inlist)
```

lambda expressions

- Functions are usually defined using "def name(...): ..."
 - ► ⇒ Functions have a name
- We can define anonymous functions as follows:
 - lambda (parameters): (expression)
- Lambda expressions:
 - evaluate to a function
 - the return value of the function is the value of (expression)
 - are useful when used in combination with higher order functions such as map or filter
- Note: exactly one (expression), statements are not allowed

lambda expressions

```
>>> lambda x: x + 1
<function <lambda> at 0xb736ddac>
>>> (lambda x: x + 1) (2)
3
>>> add1 = lambda x: x + 1
>>> add1(2)
>>> list(map(lambda x: x + 1, [1, 2, 3]))
[2, 3, 4]
>>> list(filter(lambda x: x%2!=0, [1, 2, 3]))
[1, 3]
```

An aside: if expressions

- Standard way of expressing conditionals:
 - ▶ if ⟨expression⟩: ⟨block⟩ else: ⟨block⟩
 - (this is a statement)
- Alternatively: conditional expressions
 - ► (expression₁) if (condition) else (expression₂)
- Conditional expressions ...
 - ► evaluate to the value of (expression₁) if (condition) evaluates to True
 - otherwise the conditional expression evaluates to the value of (expression₂)

- Set comprehension in ordinary maths ...
- A way of writing sets
- {0, 2}

- {0, 2, 4, 6, 8, ...}
- $\{x \mid x \text{ is even number incl. } 0\}$

- List comprehensions = a concise way to create lists
- Syntax (simplified)
 - [(expr) for (var) in (iterable)]
- This expression evaluates to a list of items obtained by evaluating (expr) for every (var) in (iterable)
- Simple example:
 - \blacktriangleright [x + 1 for x in [1,2,3]] \Rightarrow [2,3,4]

• Equivalent (almost):

```
result = [⟨expr⟩ for ⟨var⟩ in ⟨iterable⟩]

result = []

for ⟨var⟩ in ⟨iterable⟩:

result.append(⟨expr⟩)
```

- Difference:
 - the variables introduced in a list comprehension are introduced in their own namespace
 - ► i.e., are local to the list comprehension.

Equivalent (almost):

```
result = [x + 1 \text{ for } x \text{ in } [1,2,3]]

result = []

for x in [1,2,3]:

result.append(x + 1)
```

- Difference:
 - the variables introduced in a list comprehension are introduced in their own namespace
 - i.e., are local to the list comprehension.

Another Example

```
>>> doc = ["A/DT", "student/NN", "read/VBD", ...]
>>> [w.split('/')[0] for w in doc]
['A', 'student', 'read', ...]
>>>
>>> [w.split('/')[0].upper() for w in doc]
['A', 'STUDENT', 'READ', ...]
>>>
>>>
```

List comprehensions can contain several for loops

```
 [x + y for x in [1, 2, 3] for y in [4, 5, 6]]
 ⇒ [5, 6, 7, 6, 7, 8, 7, 8, 9]
```

This expression is (almost) equivalent to the following:

```
result = []

for x in [1, 2, 3]:

for y in [4, 5, 6]:

result.append(x + y)
```

List comprehensions can contain conditions:

```
>>> [x for x in [2,3] if x % 2 == 0]
[2]
>>>
>>> [x + y for x in [2,3] if x % 2 == 0 for y in [5,6]]
[7, 8]
>>>
>>> [x + y for x in [2,3] for y in [5,6] if x % 2 == 0]
[7, 8]
>>>
```

Set and dict comprehensions

• Like for lists, there is a syntax for set and a dict comprehensions:

```
>>> { x for x in [1, 2, 2, 3, 1] }
{1, 2, 3}
>>> { x : 2 ** x for x in [1, 2, 3] }
{1: 2, 2: 4, 3: 8}
```

Generator Expressions

- Variant of list comprehensions:
 - ► (⟨expr⟩ for ⟨var⟩ in ⟨iterable⟩)
- This expression evaluates to a "generator" (iterator)
- Special case: Brackets can be ommitted if a generator expression is used as a single argument in a function call
 - sum((x * x for x in [1, 2, 3]))
 - sum(x * x for x in [1, 2, 3])

Exercise #1

- Write a list comprehension that creates a list of tuples.
 - Each tuple gives temperatures in Celsius and Fahrenheit.
 - Create one list for Celsius values from 0 to 100 in steps of 5
 - Fahrenheit = ((Celsius × 9) / 5) + 32

Exercise #2

Write a function "count" that takes a list of words as argument and returns a list of word-frequency pairs (possibly containing duplicates). The function should use a list comprehension.

For instance:

```
>>> count("Wenn Fliegen hinter Fliegen fliegen fliegen
Fliegen Fliegen nach".split())
[('Wenn', 1), ('Fliegen', 4), ('hinter', 1),
  ('Fliegen', 4), ('fliegen', 2), ('fliegen', 2),
  ('Fliegen', 4), ('Fliegen', 4), ('nach', 1)]
```

Note: result may contain duplicate pairs

Exercise #3

Rewrite the function f1 as function f2 using a single list comprehension.

```
def f1(words):
 result = []
 for word in words:
 wordlenpair = (word, len(word))
 result.append(wordlenpair)
 return result
```