Collections: Lists, Tuples, Aliasing

HOUSTON

DIVISION OF RESEARCH
HEWLETT PACKARD ENTERPRISE DATA SCIENCE INSTITUTE

Overview

- Collections
 - Sequences
 - Strings
 - Lists
 - Tuples

Collections

collection are data type composed of smaller pieces

- Strings
- Lists
- Tuples
- Dictionaries
- Sets

Lists

- A list is a linear data structure, meaning that its elements have a linear ordering.
- List is a sequential collection of data objects
- Items in a list can be accessed by indexing, and sublists can be accessed by slicing.
- Lists are mutable; individual items or entire slices can be replaced through assignment statements.
- Lists support a number of convenient and frequently used methods.
- Lists will grow and shrink as needed. With append, access insert, update, concatenate and delete operations.

Lists

- A list is a linear data structure, meaning that its elements have a linear ordering.
- An example of a list is sequence of daily temperatures for a given week:

0:	68.8
1:	70.2
2:	67.2
3:	71.8
4:	73.2
5:	75.6
6:	74.0

The location at index 0 stores the temperature for Sunday, the location at index 1 stored the temperature for Monday, and so on. It is customary in programming languages to begin numbering sequences of items with an index value of 0 rather than 1. **This is referred to as** zero-based indexing.

Lists: Basics

 Like strings, except the list items can be any type, even strings or even other lists

```
pets = ['ant', 'bat', 'cod', 'dog','elk']
lst = [0, 1, 'two', 'three', [4, 'five']]
nums = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

 A list within a list is nested – inner list can be referred to as sublist

Accessing List Elements

- List items are accessed through indexes
- pets = ['ant', "bird", 'cod', 'dog',
 'elk']
- pets[1] = 'bird'
- mixlist = [44, 'bird', 12.9, [False,
 'dog'], True]
- mixlist[2] → 12.9
- mixlist[3][1] → 'dog'

Common List Operations

- Many operations are similar to strings: len, in and not in, concatenation (+), repetition, slicing
- mixlist = [44, "bird", 12.9, [False,
 'dog'], True]
- len (mixlist) \rightarrow 5
- Operations directly work on the top level of the list, not the nested elements.
- len (mixlist[3]) \rightarrow 2
- •len(mixlist[3][1]) \rightarrow 3

Lists are Mutable

```
mixlist = [44, 'bird', 12.9, [False,
'dog'], True ]
mixlist[1] = 'animal'
 → [44, 'animal', 12.9, [False,
'dog'], True ]
mixlist[3:5] = []
 #deletion
 → [44, 'animal', 12.9
```

List Methods: Adding and Removing elements

- lst.append(item): Adds item to the end
- lst.insert(position, item): Adds item at position
- lst.pop(position): Removes and returns the item at postions last item by default
- lst.sort(), lst.reverse()
- lst.remove(item): removes first occurrence of item
- lst.index(item): return pos of first occurrence of item
- 1st.count(item): return # of occurrences of the item

Lists: Review

 A list traversal is a means of accessing, one-by-one, each element of a list.

- List traversal may be used, for example, to:
 - search for a particular item in a list
 - add up all the elements of a list

Lists: Review

- List can be accessed in loops
- Directly with items

```
listofnames = ['Mary', 'Susan', 'John']
for name in listofnames:
```

Or through indices

```
for i in range(len(listofnames)):
 name = listofnames[i]
```

Lists (Sequences) in Python

 A list in Python is a mutable, linear data structure of variable length, allowing mixed-type elements.

• By *mutable* is meant that the contents of the list may be altered. **Lists in Python use zero-based indexing**. Thus, all lists have index values 0..n-1, where n is the number of elements in the list.

Examples

- Lists are denoted by a comma-separated list of elements within square brackets,
- [1, 2, 3] ['one', 'two', 'three'] ['apples', 50, True]
- An empty list is denoted by an empty pair of square brackets, []. Elements of a list are accessed by use of an index value within square brackets,
- For lst = [1, 2, 3],
 - $|st[0] \rightarrow 1$ access of first element
 - $lst[1] \rightarrow 2$ access of second element
 - $lst[2] \rightarrow 3$ access of third element

Examples

- The following prints the first element of list lst,
 print (lst[0])
- The elements of lst can be summed as follows,

$$sum = lst[0] + lst[2] + lst[2]$$

- To update, lst[2] = 4 replacement of 3 with 4 at index 2
- To delete, del lst[2] removal of 4 at index 2
- To insert, lst.insert(1,3) insertion of 3 at index 1
- To append, lst.append(4) appends 4 to end of list

Operation	<pre>fruit = ['banana', 'apple, 'cherry']</pre>		
Replace	fruit[2] = 'coconut'	['banana', 'apple', 'coconut']	
Delete	del fruit[0]	['apple', 'cherry']	
Insert	<pre>fruit.insert(2, 'pear')</pre>	['banana', 'apple', 'pear', 'cherry']	
Append	fruit.append('peach')	['banana', 'apple', 'cherry', 'peach']	
Sort	fruit.sort()	['apple', 'banana', 'cherry']	
Reverse	fruit.reverse()	['cherry', 'apple', 'banana']	

HEWLETT PACKARD ENTERPRISE DATA SCIENCE INSTITUTE

Let's Try It

From the Python Shell, enter the following and observe the results.

From the Python Shell, enter the following and observe the results.

>>> 1st = [10, 20, 30]	>>> del 1st[2]
>>> 1st	>>> 1st
???	???
>>> lst[0]	>>> lst.insert(1, 15)
???	>>> 1st
	???
>>> lst[0] = 5	
>>> lst	>>> lst.append(40)
???	>>> 1st
	222

Tuples

- A **tuple** is an *immutable* linear data structure. Thus, in contrast to lists, once a tuple is defined it cannot be altered. Otherwise, tuples and lists are essentially the same.
- To distinguish tuples from lists, tuples are denoted by parentheses instead of square brackets as given below,

```
nums = (10, 20, 30)
student = ('John Smith', 48, 'Computer Science', 3.42)
```

Single Element Tuples

 Another difference of tuples and lists is that tuples of one element must include a comma following the element. Otherwise, the parenthesized element will not be made into a tuple, as shown below,

•

• CORRECT WRONG

>>> (1,)

(1)

1

Accessing Tuples

- An empty tuple is represented by a set of empty parentheses, ().
- The elements of tuples are accessed the same as lists, with square brackets,

•

 Any attempt to alter a tuple is invalid. Thus, delete, update, insert and append operations are not defined on tuples.

Sequences

 A sequence in Python is a linearly-ordered set of elements accessed by index number.

 Lists, tuples and strings are all sequences. Strings, like tuples, are immutable, therefore they cannot be altered.

Operation		String s = 'hello' w = '!'	Tuple s = (1,2,3,4) w = (5,6)	List s = [1,2,3,4] w = [5,6]
Length	len(s)	5	4	4
Select	s[0]	'h'	1	1
Slice	s[1:4] s[1:]	'ell' 'ello'	(2, 3, 4) (2, 3, 4)	[2 ,3, 4] [2, 3, 4]
Count	s.count('e') s.count(4)	1	 1	 1
Index	<pre>s.index('e') s.index(3)</pre>	1	 2	 2
Membership	'h' in s	True	False	False
Concatenation	s + w	'hello!'	(1, 2, 3, 4, 5, 6)	[1, 2, 3, 4, 5, 6]
Minimum Value	min(s)	'e'	1	1
Maximum Value	max(s)	'0'	4	4
Sum	sum(s)	n/a	10	10

HOUSTON

Let's Try It

From the Python Shell, enter the following and observe the results.

```
>>> s = 'coconut' >>> s = (10, 30, 20, 10) >>> s = [10, 30, 20, 10]
>>> s[4:7]
 >>> s[1:3]
 >>> s[1:3]
 ???
???
 ???
>>> s.count('o')
 >>> s.count(10)
 >>> s.count(10)
???
 ???
 ???
>>> s.index('o')
 >>> s.index(10)
 >>> s.index(10)
???
 ???
 ???
 >>> s + [40, 50]
>>> s + ' juice'
 >>> s + (40, 50)
???
 ???
 ???
```

Nested Lists

• Lists and tuples can contain elements of any type, including other sequences.

• Thus, **lists and tuples can be nested** to create arbitrarily complex data structures

class_grades = [[85, 91, 89], [78, 81, 86], [62, 75, 77], ...]

This list stores three exam grades for each student.

```
class_grades[0] equals [85, 91, 89]
class_grades[1] equals [78, 81, 86]
```

To access the first exam grade of the first student in the list,

```
student1_grades = class_grades[0] \rightarrow [85, 91, 89]
student1_exam1 = student1_grades[0] \rightarrow 85
```

OR

class grades[0][0]
$$\rightarrow$$
 85

To calculate the average on the first exam for group of students, a while loop can be constructed that iterates over the first grade of each student's list of grades,

```
sum = 0
k = 0

while k < len(class_grades):
 sum = sum + class_grades[k][0]
 k = k + 1

average_exam1 = sum / float(len(grades))</pre>
```


To produce a new list names <code>exam_avgs</code> containing the exam average for each student in the class,

Let's Try It

From the Python Shell, enter the following and observe the results.

Storage of Objects

```
x = 'myname'
y = 'myname'
How many copies of the string are in memory?
x == y (The values of the variables is same)
x is y? (it is the same object in memory)
```

Storage of List Objects

$$1x = [1, 2, 3]$$

$$1y = [1, 2, 3]$$

Storage of List Objects

Passing Lists as Parameters

```
def listfun (lpar):
 lpar[1]=100
 return lpar
1x = [1, 2, 3]
ly = listfun(lx)
print (ly)
 100
print (lx)
 lx
```

Pure Functions

Function Side Effects: Changes to variable values in the calling program as a result of function call

A pure function has no side effects!

(Functions should preferably not have side effects but there are exceptions)

Pure Function?


```
def listfun (lpar):
 lpar[1]=100
 return lpar
```

```
lx = [1, 2, 3]
ly = listfun(lx)
print (ly)
print (lx)
```


Pure Function?

```
def listfun (lpar):
 loclist = lpar[:]
 loclist[1]=100
 return loclist
```


1. For nums = [10,30,20,40], what does the following for loop output?

for k in nums: print(k)

- (a) 10 (b) 10 (c) 10 20 30 30 30 20 20 40 40
- 2. For nums = [10, 30, 20, 40], what does the following for loop output?

for k in range(1, 4):

print (nums[k])

- (a) 10 (b) 30 (c) 10 30 20 30 20 40 20 40
- 3. For fruit = 'strawberry', what does the following for loop output?

for k in range(0, len(fruit), 2):

print (fruit[k])

- (a) srwer (b) tabry
- 4. For nums = [12, 4, 11, 23, 18, 41, 27], what is the value of k when the while loop terminates?

$$k = 0$$

while $k < len(nums)$ and $nums[k] != 18:$
 $k = k + 1$

(a) 3 (b) 4 (c)

ANSWERS

1. For nums = [10,30,20,40], what does the following for loop output?

for k in nums: print(k)

- (a) 10 (b) 10 (c) 10 20 30 30 30 20 20 40 40
- 2. For nums = [10, 30, 20, 40], what does the following for loop output?

for k in range(1, 4):

print (nums[k])

- (a) 10 (b) 30 (c) 10 30 20 30 20 40 20 40
- 3. For fruit = 'strawberry', what does the following for loop output?

for k in range(0, len(fruit), 2):

print (fruit[k])

- (a) srwer (b) tabry
- 4. For nums = [12, 4, 11, 23, 18, 41, 27], what is the value of k when the while loop terminates?

$$k = 0$$

while $k < len(nums)$ and $nums[k] != 18:$
 $k = k + 1$

(a) 3 (b) 4 (c)

ANSWERS: 1. (b)

1. For nums = [10,30,20,40], what does the following for loop output?

for k in nums: print(k)

- (a) 10 (b) 10 (c) 10 20 30 30 30 20 20 40 40
- 2. For nums = [10, 30, 20, 40], what does the following for loop output?

for k in range(1, 4):

print (nums[k])

- (a) 10 (b) 30 (c) 10 30 20 30 20 40 20
- 3. For fruit = 'strawberry', what does the following for loop output?

for k in range(0, len(fruit), 2):

print (fruit[k])

- (a) srwer (b) tabry
- 4. For nums = [12, 4, 11, 23, 18, 41, 27], what is the value of k when the while loop terminates?

$$k = 0$$

while $k < len(nums)$ and $nums[k] != 18:$
 $k = k + 1$

(a) 3 (b) 4 (c)

ANSWERS: 1. (b) 2. (b)

1. For nums = [10,30,20,40], what does the following for loop output?

for k in nums: print(k)

- (a) 10 (b) 10 (c) 10 20 30 30 30 20 20 40 40
- 2. For nums = [10, 30, 20, 40], what does the following for loop output?

for k in range(1, 4):

(a) 10 (b) 30 (c) 10 30 20 40 20

3. For fruit = 'strawberry', what does the following for loop output?

```
for k in range(0, len(fruit), 2):
```

print (fruit[k])

- (a) srwer (b) tabry
- 4. For nums = [12, 4, 11, 23, 18, 41, 27], what is the value of k when the while loop terminates?

$$k = 0$$

while $k < len(nums)$ and $nums[k] != 18:$
 $k = k + 1$

(a) 3 (b) 4 (c)

ANSWERS: 1. (b), 2. (b), 3. (a),

1. For nums = [10,30,20,40], what does the following for loop output?

for k in nums: print(k)

- (a) 10 (b) 10 (c) 10 20 30 30 30 20 20 40 40
- 2. For nums = [10, 30, 20, 40], what does the following for loop output?

for k in range(1, 4):

print (nums[k])

- (a) 10 (b) 30 (c) 10 30 20 30 20 40 20 40
- 3. For fruit = 'strawberry', what does the following for loop output?

for k in range(0, len(fruit), 2):

print (fruit[k])

- (a) srwer (b) tabry
- 4. For nums = [12, 4, 11, 23, 18, 41, 27], what is the value of k when the while loop terminates?

$$k = 0$$

while $k < len(nums)$ and $nums[k] != 18:$
 $k = k + 1$

(a) 3 (b) 4 (c)

ANSWERS: 1. (b), 2. (b), 3. (a), 4. (b)

List Comprehension

• The range function allows for the generation of sequences of integers in fixed increments.

• List comprehensions in Python can be used to generate more varied sequences.

List Comprehension

Example List Comprehensions	Resulting List	
(a) [x**2 for x in [1, 2, 3]]	[1, 4, 9]	
(b) [x**2 for x in range(5)]	[0, 1, 4, 9, 16]	
(c) nums = $[-1, 1, -2, 2, -3, 3, -4, 4]$		
[x for x in nums if $x \ge 0$]	[1, 2, 3, 4]	
(d) [ord(ch) for ch in 'Hello']	[72, 101, 108, 108, 111]	
<pre>(e) vowels = ('a', 'e', 'i', 'o', 'u') w = 'Hello' [ch for ch in w if ch in vowels]</pre>	['e', 'o']	

HEWLETT PACKARD ENTERPRISE DATA SCIENCE INSTITUTE

Let's Try It

From the Python Shell, enter the following and observe the results.

```
>>> temperatures = [88, 94, 97, 89, 101, 98, 102, 95, 100]
>>> [t for t in temperatures if t >= 100]
???
>>> [(t - 32) * 5/9.0 for t in temps]
???
```


Classwork

 Write a program to take a number K as input, reads K names (one at a time), store them in a list, and then print them in reverse (prefer not to use the reverse method)

