Chapter 7 Lists

Opening Problem

Read one hundred numbers, compute their average, and find out how many numbers are above the average.

Objectives

- \bullet To describe why lists are useful in programming (§7.1).
- \star To create lists (§7.2.1).
- ★ To invoke list's append, insert, extend, remove, pop, index, count, sort, reverse methods (§7.2.2).
- → To use the len, min/max, sum, and random.shuffle functions for a list (§7.2.3).
- → To access list elements using indexed variables (§7.2.4).
- ◆ To obtain a sublist using the slicing operator [start:end] (§7.2.5).
- \bullet To use +, *, and in/not in operators on lists (§7.2.6).
- ◆ To traverse elements in a list using a for-each loop (§7.2.7).
- \bullet To create lists using list comprehension (§7.2.8).
- **★** To compare lists using comparison operators (§7.2.9).
- \bullet To split a string to a list using the str's split method (§7.2.10).
- \bullet To use lists in the application development (§§7.3–7.5).
- \bullet To copy contents from one list to another (§7.6).
- \bullet To develop and invoke functions with list arguments and return value (§7.7–7.9).
- \star To search elements using the linear (§7.7.1) or binary (§7.7.2) search algorithm.
- **♦** To sort a list using the selection sort (§7.11.1)
- ◆ To sort a list using the insertion sort (§7.11.2).
- \bullet To develop the bouncing ball animation using a list (§7.12).

Creating Lists

Creating list using the list class

```
list1 = list() # Create an empty list
list2 = list([2, 3, 4]) # Create a list with elements 2, 3, 4
list3 = list(["red", "green", "blue"]) # Create a list with strings
list4 = list(range(3, 6)) # Create a list with elements 3, 4, 5
list5 = list("abcd") # Create a list with characters a, b, c
```

For convenience, you may create a list using the following syntax:

```
list1 = [] # Same as list()
list2 = [2, 3, 4] # Same as list([2, 3, 4])
list3 = ["red", "green"] # Same as list(["red", "green"])
```

list Methods

list

append(x: object): None

insert(index: int, x: object):

None

remove(x: object): None

index(x: object): int

count(x: object): int

sort(): None

reverse(): None

extend(l: list): None

pop([i]): object

Add an item x to the end of the list.

Insert an item x at a given index. Note that the first element in the list has index 0.

Remove the first occurrence of the item x from the list.

Return the index of the item x in the list.

Return the number of times item x appears in the list.

Sort the items in the list.

Reverse the items in the list.

Append all the items in L to the list.

Remove the item at the given position and return it. The square bracket denotes that parameter is optional. If no index is specified, list.pop() removes and returns the last item in the list.

Functions for lists

```
>>> list1 = [2, 3, 4, 1, 32]
>>> len(list1)
5
>>> max(list1)
32
>>> min(list1)
>>> sum(list1)
42
>>> import random
>>> random.shuffle(list1) # Shuffle the items in the list
>>> list1
[4, 1, 2, 32, 3]
```


Indexer Operator []

myList = [5.6, 4.5, 3.3, 13.2, 4.0, 34.33, 34.0, 45.45, 99.993, 11123]

The +, *, [:], and in Operators

```
>>>  list1 = [2, 3]
>>>  list2 = [1, 9]
>>> list3 = list1 + list2
>>> list3
[2, 3, 1, 9]
>>  list3 = 2 * list1
>>> list3
[2, 3, 2, 3, 2, 3]
>>>  list4 = list3[2 : 4]
>>> list4
[2, 3]
```

The +, *, [:], and in Operators

```
>>> list1 = [2, 3, 5, 2, 33, 21]
>>> list1[-1]
21
>>> list1[-3]
2
```

$$>>>$$
 list1 = [2, 3, 5, 2, 33, 21]

>>> 2 in list1

True

$$>>>$$
 list1 = [2, 3, 5, 2, 33, 21]

>>> 2.5 in list1

False

off-by-one Error

```
i = 0
while i <= len(lst):
 print(lst[i])
 i += 1</pre>
```


List Comprehension

List comprehensions provide a concise way to create items from sequence. A list comprehension consists of brackets containing an expression followed by a for clause, then zero or more for or if clauses. The result will be a list resulting from evaluating the expression. Here are some examples:

```
>>> list1 = [x for x range(0, 5)] # Returns a list of 0, 1, 2, 4

>>> list1

[0, 1, 2, 3, 4]

>>> list2 = [0.5 * x for x in list1]

>>> list2

[0.0, 0.5, 1.0, 1.5, 2.0]

>>> list3 = [x for x in list2 if x < 1.5]

>>> list3

[0.0, 0.5, 1.0]
```


Comparing Lists

```
>>>list1 = ["green", "red", "blue"]
>>>list2 = ["red", "blue", "green"]
>>>list2 == list1
False
>>>list2 != list1
True
>>>list2 >= list1
False
>>>list2 > list1
False
>>>list2 < list1
True
>>>list2 <= list1
True
```


Splitting a String to a List

```
items = "Welcome to the US".split()
print(items)
['Welcome', 'to', 'the', 'US']
```

```
items = "34#13#78#45".split("#")
print(items)
['34', '13', '78', '45']
```


Analyze Numbers

Read one hundred numbers, compute their average, and find out how many numbers are above the average.

AnalyzeNumbers

Problem: Deck of Cards

The problem is to write a program that picks four cards randomly from a deck of 52 cards. All the cards can be represented using a list named deck, filled with initial values 0 to 51, as follows:

deck = [x for x in range(0, 52)]

DeckOfCards

Problem: Deck of Cards, cont.

Problem: Deck of Cards, cont.

GUI: Deck of Cards

DeckOfCards

Copying Lists

Often, in a program, you need to duplicate a list or a part of a list. In such cases you could attempt to use the assignment statement (=), as follows:

list2 = list1;

Passing Lists to Functios

def printList(lst):
 for element in lst:
 print(element)

Invoke the function

lst = [3, 1, 2, 6, 4, 2]
printList(lst)

Invoke the function
printList([3, 1, 2, 6, 4, 2])

Anonymous list

Pass By Value

Python uses *pass-by-value* to pass arguments to a function. There are important differences between passing the values of variables of numbers and strings and passing lists.

Immutable objects Changeable objects

Pass By Value (Immutable objects)

For an argument of a number or a string, the original value of the number and string outside the function is not changed, because numbers and strings are immutable in Python.

Pass By Value (changeable objects)

For an argument of a list, the value of the argument is a reference to a list; this reference value is passed to the function. Semantically, it can be best described as *pass-by-sharing*, i.e., the list in the function is the same as the list being passed. So if you change the list in the function, you will see the change outside the function.

Simple Example

```
def main():
 x = 1 # x represents an int value
 y = [1, 2, 3] # y represents a list
 m(x, y) # Invoke f with arguments x and y
 print("x is " + str(x))
 print("y[0] is " + str(y[0]))

def m(number, numbers):
 number = 1001 # Assign a new value to number
 numbers[0] = 5555 # Assign a new value to numbers[0]
```

main()

Subtle Issues Regarding Default Arguments

```
def add(x, lst = []):
 default value is
  if not(x in lst):
 created only once.
 lst.append(x)
  return lst
list1 = add(1)
print(list1)
list2 = add(2)
 Output
print(list2)
list3 = add(3, [11, 12, 13, 14])
 [1]
print(list3)
 [1, 2]
 [11, 12, 13, 14]
list4 = add(4)
print(list4)
 [1, 2, 4]
```

Returning a List from a Function

```
def reverse(list):
 result = []
 list
 for element in list:
 result.insert(0, element)
 return result
```

$$list1 = [1, 2, 3, 4, 5, 6]$$

 $list2 = reverse(list1)$

Note that list already has the reverse method list.reverse()

Issues: List as a Default Argument

DefaultListArgument

DefaultNoneListArgument

Problem: Counting Occurrence of Each Letter

- ◆ Generate 100 lowercase letters randomly and assign to a list of characters.
- ★ Count the occurrence of each letter in the list.

counts[0]
counts[1]
...
...
counts[24]
counts[25]

CountLettersInList

Linear Search

The linear search approach compares the key element, key, sequentially with each element in list. The method continues to do so until the key matches an element in the list or the list is exhausted without a match being found. If a match is made, the linear search returns the index of the element in the list that matches the key. If no match is found, the search returns -1.

Linear Search Animation

https://liveexample.pearsoncmg.com/dsanimation/LinearSearcheBook.html

Linear Search Animation

Key		List						
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8
3	6	4	1	9	7	3	2	8

Searching Lists

Searching is the process of looking for a specific element in a list; for example, discovering whether a certain score is included in a list of scores. Searching is a common task in computer programming. There are many algorithms and data structures devoted to searching. In this section, two commonly used approaches are discussed, *linear search* and *binary search*.

Binary Search

For binary search to work, the elements in the list must already be ordered. Without loss of generality, assume that the list is in ascending order.

e.g., 2 4 7 10 11 45 50 59 60 66 69 70 79

The binary search first compares the key with the element in the middle of the list.

Binary Search, cont.

Consider the following three cases:

- → If the key is less than the middle element, you only need to search the key in the first half of the list.
- ★ If the key is equal to the middle element, the search ends with a match.
- ★ If the key is greater than the middle element, you only need to search the key in the second half of the list.

Binary Search

Binary Search Animation

https://liveexample.pearsoncmg.com/dsanimation/BinarySearcheBook.html

Binary Search, cont.

Binary Search, cont.

The binarySearch method returns the index of the element in the list that matches the search key if it is contained in the list. Otherwise, it returns

-insertion point - 1.

The insertion point is the point at which the key would be inserted into the list.

From Idea to Soluton

```
# Use binary search to find the key in the list
def binarySearch(lst, key):
 low = 0
 high = len(lst) - 1
 while high >= low:
 mid = (low + high) // 2
 if key < lst[mid]:</pre>
 high = mid - 1
 elif key == lst[mid]:
 return mid
 else:
 low = mid + 1
 return -low - 1 # Now high < low, key not found
```


Sorting Lists

Sorting, like searching, is also a common task in computer programming. Many different algorithms have been developed for sorting. This section introduces two simple, intuitive sorting algorithms: *selection sort* and *insertion sort*.

Selection Sort

Selection sort finds the largest number in the list and places it last. It then finds the largest number remaining and places it next to last, and so on until the list contains only a single number. Figure 6.17 shows how to sort the list {2, 9, 5, 4, 8, 1, 6} using selection sort.

Selection Sort Animation

https://liveexample.pearsoncmg.com/dsanimation/SelectionSortNew.html

From Idea to Solution

```
for i in range(len(lst)):
select the smallest element in lst[i.. len(lst)-1]
swap the smallest with lst[i], if necessary
# lst[i] is in its correct position.
# The next iteration apply on lst[i+1..len(lst)-1]
```

```
lst[0] lst[1] lst[2] lst[3] ...
lst[10]
```

```
for i in range(0, len(lst)):
```

```
select the smallest element in lst[i.. len(lst)-1]
svap the smallest with lst[i], if necessary
# lst[i] is in its correct position.
# The next iteration apply on lst[i+1..len(lst)-1]
```

Expand

currentMin = min(lst[i :])

Note: this is a new version much simpler than the one in the book.


```
for i in range(0, len(lst)):
select the smallest element in lst[i.. len(lst)-1]

swap the smallest with lst[i], if necessary

# lst[i] is in its correct position.

# The next iteration apply on lst[i+1..len(lst)-1]
```

Expand

```
currentMin = min(lst[i : ])
```

currentMinIndex = i + lst[i :].index(currentMin)

Swap <u>lst[i]</u> with <u>lst[currentMinIndex]</u> if necessary if currentMinIndex != i: lst[currentMinIndex], lst[i] = lst[i], currentMin

Wrap it in a Function

```
# The function for sorting elements in ascending order
def selectionSort(lst):
  for i in range(len(lst) - 1):
 # Find the minimum in the <a href="lst">lst</a>[i: <a href="len(lst">len(lst</a>)]
 currentMin = min(lst[i : ])
 currentMinIndex = i + lst[i: ].index(currentMin)
 # Swap <u>lst[i]</u> with <u>lst[currentMinIndex]</u> if necessary
 if currentMinIndex != i:
 lst[currentMinIndex], lst[i] = lst[i], currentMin
 Invoke it
 selectionSort(yourList)
```