

Arrays/Lists

An array is a data structure that can store a fixed number of items, and all of these items must be of the same data type. Many other data structures utilise arrays as their underlying storage mechanism to implement various algorithms. To grasp the concept of an array, it's essential to understand the following key terms:

Element: An element refers to each individual item or value stored within an array. Elements are the data pieces that an array can hold.

Index: Each location within an array, which corresponds to a specific element, is identified by a numerical index. The index serves as a unique identifier for accessing or referencing a particular element within the array.

Array Representation

Arrays can be declared in various ways in different languages. Below is an illustration. As per the above illustration, following are the important points to be considered –

- Index starts with 0.
- Array length is 10, which means it can store 10 elements.
- Each element can be accessed via its index. For example, we can fetch an element at index 3 as 10.

Array is created in Python by importing array modules to the python program. Then, the array is declared as shown below –

```
from array import *
array = array(typecode, [Initializers])
```


Example

```
from array import *
array1 = array('i', [1,2,3,4,5])
for x in array1:
 print(x,end = "")
```

Output: 12345

Lists

Introduction: A list is a standard data type of Python that can store a sequence of values belonging to any type. The Lists are contained within square brackets ([]). Following are some examples of lists in Python:

```
[] #Empty
list [1, 2, 3] #List of integers
[1, 2, 5.6, 9.8] #List of numbers (Floating point and Integers)
['a', 'b', 'c'] #List of characters
['a', 1, 4.3, "Zero"] #List of mixed data types
["One", "Two", "Three"] #List of strings
```

Creating Lists

In Python programming, a list is created by placing all the items (elements) inside square brackets [], separated by commas. It can have any number of items and they may be of different types (integer, float, string etc.).

```
list1 = [] #Empty list
list2 = [1, 2, 3] #List of integers
list3 = [1, "One", 3.4] #List with mixed data types
```

A list can also have another list as an element. Such a list is called a Nested List.

```
list4 = ["One", [8, 4, 6], ['Three']] #Nested List
```


Operations On Lists

Accessing Elements in a List: List indices start at 0 and go on till 1 less than the length of

the list. We can use the index operator [] to access a particular item in a list.

Index

Note: Trying to access indexes out of the range (0 ,lengthOfList-1), will raise an IndexError. Also, the index must be an integer. We can't use floats or other types, this will result in TypeError.

Let us take an example to understand how to access elements in a list:

```
I1 = ['Mother', 'Father', 'Daughter', 10, 23]

print(I1[0]) #Output: 'Mother'

print(I1[2]) #Output: 'Daughter'

print(I1[4]) #Output: 23
```

Negative Indexing Python allows negative indexing for its sequences. The index of -1 refers to the last item, -2 to the second last item, and so on. The negative indexing starts from the last element in the list.

Positive Indexing:

Negative Indexing:

Let us take an example to understand how to access elements using negative indexing in a list:

```
I1 = ['Mother', 'Father', 'Daughter', 10, 23]

print(I1[-1]) #Output: 23

print(I1[-2]) #Output: 10

print(I1[-6]) #Output: IndexOutOfRange error
```

Changing Elements of a List

Once a list is created, we can even change the elements of the list. This is done by using the assignment operator (=) to change the value at a particular list index. This can be done as follows:

```
I1 = ['Mother', 'Father', 'Daughter', 10, 23]
I1[-1] = "Daughter" #Changing the last element to "Daughter"
L1[3] = 12 #Changing the element at index 3 to 12
print(I1)
```


Output: ['Mother', 'Father', 'Daughter', 12, "Daughter"]

Concatenation of Lists

Joining or concatenating two lists in Python is very easy. The concatenation operator (+), can be used to join two lists. Consider the example given below:

```
I1= [1,2,3] #First List
I2= [3,4,5] #Second List
I3= I1+I2 #Concatenating both to get a new list
print(I3)
```

Output: [1,2,3,3,4,5]

Note: The + operator when used with lists requires that both the operands are of list types. You cannot add a number or any other value to a list.

Repeating/Replicating Lists

Like strings, you can use * operator to replicate a list specified number of times. Consider the example given below:

Example:

```
I1 = [1,2, 10, 23]
print(li*3)
```

Output: [1,2,10,23,1,2,10,23,1,2,10,23]

Notice that the above output has the same list I1 repeated 3 times within a single list.

List Slicing

List slicing refers to accessing a specific portion or a subset of a list while the original list remains unaffected. You can use indexes of list elements to create list slices as per the following:


```
Syntax: slice= <ListName>[StartIndex : StopIndex : Steps]
```

- The **StartIndex** represents the index from where the list slicing is supposed to begin. Its default value is 0, i.e. the list begins from index 0 if no StartIndex is specified..
- The **StopIndex** represents the last index up to which the list slicing will go on. Its default value is (length(list)-1) or the index of the last element in the list.

- steps represent the number of steps. It is an optional parameter. steps, if defined, specifies the number of elements to jump over while counting from StartIndex to StopIndex. By default, it is 1.
- The list slices created, include elements falling between the indexes StartIndex and StopIndex, including StartIndex and not including StopIndex.

Here is a basic example of list slicing.

As, you can see from the figure given above, we get the output as: ['c', 'd', 'e', 'f', 'g']

Slice Using Negative Indices

You can also specify negative indices while slicing a list. Consider the example given below. Example:

Output: ['c', 'd', 'e', 'f', 'g]

Specify Step of the Slicing

You can specify the step of the slicing using the steps parameter. The steps parameter is optional and by default 1.

Print every 2nd item between position 2 to 7

```
L = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i']
print(L[2:7:2])
```


The output will be:['c','e','g']

You can even specify a negative step size:

Print every 2nd item between position 6 to 1

The output will be: ['g','e','c']

Slice at Beginning & End

Omitting the StartIndex starts the slice from the index 0. Meaning, L[:stop] is equivalent to L[0:stop].

Example:

Slice the first three items from the list

```
L = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i']
print(L[:3])
```

Output : ['a', 'b', 'c']

Whereas, omitting the StopIndex extends the slice to the end of the list. Meaning, L[start:] is equivalent to L[start:len(L)].

Example:

Slice the last three items from the list


```
L = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i']
print(L[6:])
```

Output : ['g', 'h', 'i']

List Methods

append(): Used for appending/adding elements at the end of a list.

Syntax <Listname>.append(element)

Example:

```
li=[1,2,3,4]
li.append(5) #Append 5 to the end of the list
print(li)
```

Output: [1,2,3,4,5]

extend(): Adds the contents of List2 to the end of List1.

Syntax: <ListName1>.extend(<ListName2)</pre>

Example:

```
I1=[1,2,3,4]
I2=[5,6,7,8]
I1.extend(I2) #Adds contents of I2 to I1 at the end
Print (I1)
Ii=[1,2,3,4]
Ii.insert(2,5) #Insert 5 at the index no. 2
print(Ii)
```

Output : [1,2,3,4,5,6,7,8] [1,2,5,3,4]

.append() vs .extend(): The only difference between .append() and .extend() is that the .append() method adds an element at the back of a given list (appends an element at the end of a list). On the other hand, the .extend() method adds the contents of another list at the end of the given list i.e. it merges two lists (extends the given list). See the examples given above for better clarity.

insert(): Inserts an element at a specified position/index in a list. Syntax: (position, element)

Example:

```
li=[1,2,3,4]
li.insert(2,5) #Insert 5 at the index no. 2
li
```

Output: [1,2,5,3,4]

sum(): Returns the sum of all the elements of a List. (Used only for lists containing numerical values)

Syntax: sum(<ListName>)

Example:

```
I1=[1,2,3,4]
sum1= sum(I1) #Finds the sum of all elements in I1
print(sum1)
```

Output: 10

count(): Returns the total number of times a given element occurs in a List.

Syntax: <ListName>.count(element)

Example:

```
I1=[1,2,3,4,4,3,5,4,4,2]
c= I1.count(4) #Number of times 4 occurs in the list
print (c)
```

Output: 4

len(): Returns the total length of a List.

Syntax: len(<ListName>)

Example:

```
I1=[1,2,3,4,5]
print(len(I1))
```


Output: 5

index(): Returns the index of the first occurrence of an element in a list. If an element is not present, it returns -1.

Syntax: <ListName>.index(element)

Example:

```
I1=[1,2,3,4]
Print(I1.index(3))
```

Output: 2

min(): Returns the minimum element in a List.

Syntax: min(<ListName>)

Example:

```
I1=[1,2,3,4]
print (min(I1))
```

Output: 1

max(): Returns the maximum element in a List.

Syntax: max(<ListName>)

Example:

```
I1=[1,2,3,4]
print(max(I1))
```

Output: 4

pop(): It deletes and returns the element at the specified index. If we don't mention the index, it by default pops the last element in the list.

Syntax: <ListName>.pop([index])

Example:

```
I1=[1,2,3,4]
poppedElement= I1.pop(2)
print(poppedElement) #Element popped 3
Print (I1) #List after popping the element
```

Output:

3

[1,2,4]

Note: Index must be in range of the List, otherwise IndexError occurs.

del(): Element to be deleted is mentioned using list name and index.

Syntax: del<ListName> [index]

Example:

```
I1=[1,1,12,3]
del I1[2]
print(I1)
```

Output: [1,1,3]

remove(): Element to be deleted is mentioned using list name and element.

Syntax: <ListName>.remove(element)

Example:

```
I1=[1,1,12,3]
I1.remove(12)
I1
```

Output: [1,1,3]

Looping On Lists

There are multiple ways to iterate over a list in Python.

Using for loop

```
li = [1, 3, 5, 7, 9]

# Using for loop

for i in li:

print(i) #Print the element in the list
```

Output:

1

3

5

7

9

Using for loop and range()

```
list = [1, 3, 5, 7, 9]
length = len(list) #Getting the length of the list
for i in range(length): #Iterations from 0 to (length-1)
 print(i)
```

Output:

0

1

2

3

4

Taking Lists as User Inputs

There are two common ways to take lists as user inputs. These are:

- Space Separated Input of Lists
- Line Separated Input of Lists

Line Separated Input Of List

The way to take line separated input of a list is described below:

- Create an empty list.
- Let the number of elements you wish to put in the list be N.
- Run a loop for N iterations and during these N iterations do the following:
 - o Take an element as user input using the input() function.
 - o Append this element to the list we created.
- At the end of N iterations, you would have appended N desired elements to your list.

• In this, different elements will have to be entered by the user in different lines.

Consider the given example:

```
li=[] #Create empty list
for i in range(5): #Run the loop 5 times
 a=int(input()) #Take user input
 li.append(a) #Append it to the list
print(li)
```

The above code will prompt the user to input 5 integers in 5 lines. These 5 integers will be appended to a list and the list will be printed.

Space Separated Input Of List

In Python, a user can take multiple values or inputs in one line by two methods.

- Using split() method
- Using List comprehension

Using split() method

This function helps in taking multiple inputs from the user in a single line. It breaks the given input by the specified separator. If a separator is not provided then any white space is treated as a separator.

Note: The split() method is generally used to split a string.

```
Syntax: input().split(<separator>) # <separator> is optional
```

Example:

```
a= input().split() #1 2 3 4 5 User inputs the data (space separated input) print(a)
```

Output: ['1','2','3','4','5']

Now, say you want to take comma separated inputs, then you will use "," as the separator. This will be done as follows:

Example

a= input().split(",") # 1,2,3,4,5 User inputs the data (space separated input) print(a)

Output :['1','2','3','4','5']

Note: Observe that the elements were considered as characters and not integers in the list created using the split() function. (What if you want a list of integers?- Think)

Using List Comprehension

List comprehension is an elegant way to define and create a list in Python. We can create lists just like mathematical statements in one line only.

A common syntax to take input using list comprehension is given below.

inputList= [int(x) for x in input().split()]

Example:

li= [int(x) for x in input().split()] #1 2 3 4 5 User inputs the data (space separated input) print(li)

Output: [1,2,3,4,5] #List has integers

Here, Line 1 typecasts x in the list input().split() to an integer and then makes a list out of all these x's.

Linear Search

Linear search is the simplest searching algorithm that searches for an element in a list in sequential order.

We have been given a list and a targetValue. We aim to check whether the given targetValue is present in the given list or not. If the element is present we are required to print the index of the element in the list and if the element is not present we print -1. (First, let us implement this using a simple loop, then later we will see how to implement linear search using functions.)

The following are the steps in the algorithm:

- 1. Traverse the given list using a loop.
- 2. In every iteration, compare the targetValue with the value of the element in the list in the

current iteration.

- o If the values match, print the current index of the list.
- o If the values do not match, move on to the next list element.
- 3. If no match is found, print -1.

Mutable And Immutable Concept

The Python data types can be broadly categorised into two - Mutable and Immutable types. Let us now discuss these two types in detail.

- Since everything in Python is an Object, every variable holds an object instance.
- When an object is initiated, it is assigned a unique object id (Address in the memory).
- Its type is defined at runtime and once set it can never change.
- However, its state can be changed if it is mutable. In other words, the value of a mutable object can be changed after it is created, whereas the value of an immutable object can't be changed.

Note: Objects of built-in types like (int, float, bool, str, tuple, Unicode) are immutable. Objects of built-in types like (list, set, dict) are mutable. A list is a mutable as we can insert/delete/reassign values in a list.