

Lists

Earlier when discussing strings we introduced the concept of a *sequence* in Python. Lists can be thought of the most general version of a *sequence* in Python. Unlike strings, they are mutable, meaning the elements inside a list can be changed!

In this section we will learn about:

- 1.) Creating lists
- 2.) Indexing and Slicing Lists
- 3.) Basic List Methods
- 4.) Nesting Lists
- 5.) Introduction to List Comprehensions

Lists are constructed with brackets [] and commas separating every element in the list.

Let's go ahead and see how we can construct lists!

```
In [1]: # Assign a list to an variable named my_list
my_list = [1,2,3]
```

We just created a list of integers, but lists can actually hold different object types. For example:

```
In [2]: my_list = ['A string',23,100.232,'o']
```

Just like strings, the len() function will tell you how many items are in the sequence of the list.

```
In [3]: len(my_list)
```

Out[3]: 4

Indexing and Slicing

Indexing and slicing work just like in strings. Let's make a new list to remind ourselves of how this works:

```
In [4]: my_list = ['one','two','three',4,5]
In [5]: # Grab element at index 0
 my_list[0]
```

- · r = n I I

```
Out[5]: 'one'
 In [6]:
 # Grab index 1 and everything past it
 my_list[1:]
 Out[6]: ['two', 'three', 4, 5]
 In [7]:
 # Grab everything UP TO index 3
 my_list[:3]
 Out[7]: ['one', 'two', 'three']
 We can also use + to concatenate lists, just like we did for strings.
 In [8]:
 my_list + ['new item']
 Out[8]: ['one', 'two', 'three', 4, 5, 'new item']
 Note: This doesn't actually change the original list!
 In [9]:
 my_list
 Out[9]: ['one', 'two', 'three', 4, 5]
 You would have to reassign the list to make the change permanent.
In [10]:
 # Reassign
 my_list = my_list + ['add new item permanently']
In [11]:
 my_list
Out[11]: ['one', 'two', 'three', 4, 5, 'add new item permanently']
 We can also use the * for a duplication method similar to strings:
In [12]:
 # Make the list double
 my_list * 2
Out[12]: ['one',
 'two',
 'three',
 4,
 'add new item permanently',
 'one',
 'two',
 'three',
 4,
 'add new item permanently']
In [13]:
 # Again doubling not permanent
 mv lict
```

```
""y_±±3℃
```

```
Out[13]: ['one', 'two', 'three', 4, 5, 'add new item permanently']
```

Basic List Methods

If you are familiar with another programming language, you might start to draw parallels between arrays in another language and lists in Python. Lists in Python however, tend to be more flexible than arrays in other languages for a two good reasons: they have no fixed size (meaning we don't have to specify how big a list will be), and they have no fixed type constraint (like we've seen above).

Let's go ahead and explore some more special methods for lists:

```
In [14]:  # Create a new list
 list1 = [1,2,3]
```

Use the **append** method to permanently add an item to the end of a list:

```
In [15]: # Append
 list1.append('append me!')

In [16]: # Show
 list1

Out[16]: [1, 2, 3, 'append me!']
```

Use **pop** to "pop off" an item from the list. By default pop takes off the last index, but you can also specify which index to pop off. Let's see an example:

```
In [17]:
 # Pop off the 0 indexed item
 list1.pop(0)
Out[17]: 1
In [18]:
 # Show
 list1
Out[18]: [2, 3, 'append me!']
In [19]:
 # Assign the popped element, remember default popped index is -1
 popped_item = list1.pop()
In [20]:
 popped_item
Out[20]: 'append me!'
In [21]:
 # Show remaining list
 list1
```

```
Out[21]: [2, 3]
 It should also be noted that lists indexing will return an error if there is no
 element at that index. For example:
In [22]:
 list1[100]
 IndexError
 Traceback (most recent call las
 t)
 in ()
 ----> 1 list1[100]
 IndexError: list index out of range
 We can use the sort method and the reverse methods to also effect your lists:
In [23]:
 new_list = ['a','e','x','b','c']
In [24]:
 #Show
 new_list
Out[24]: ['a', 'e', 'x', 'b', 'c']
In [25]:
 # Use reverse to reverse order (this is permanent!)
 new_list.reverse()
In [26]:
 new_list
Out[26]: ['c', 'b', 'x', 'e', 'a']
In [27]:
 # Use sort to sort the list (in this case alphabetical order, but for num
 new_list.sort()
In [28]:
 new_list
Out[28]: ['a', 'b', 'c', 'e', 'x']
 Nesting Lists
 A great feature of of Python data structures is that they support nesting. This
```

A great feature of of Python data structures is that they support *nesting*. This means we can have data structures within data structures. For example: A list inside a list.

Let's see how this works!

```
In [29]: # Let's make three lists
```

```
Ist_1=[1,2,3]
 1st_2=[4,5,6]
 lst_3=[7,8,9]
 # Make a list of lists to form a matrix
 matrix = [lst_1,lst_2,lst_3]
In [30]:
 # Show
 matrix
Out[30]: [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
 We can again use indexing to grab elements, but now there are two levels for the
 index. The items in the matrix object, and then the items inside that list!
In [31]:
 # Grab first item in matrix object
 matrix[0]
Out[31]: [1, 2, 3]
In [32]:
 # Grab first item of the first item in the matrix object
```

Out[32]: 1

matrix[0][0]

List Comprehensions

Python has an advanced feature called list comprehensions. They allow for quick

_