PROGRAMMING Lecture 11

Hanbat National University
Dept. of Computer Engineering
Changbeom Choi

REVIEW

Data structures (objects composed of another objects):

```
Tuples
(1, 3, 5, 7, 9)
("red", "green", "blue")
(777, "a lucky number")
```

Strings

Lists

Dictionary

OUTLINE

Preview: tuples and strings

Lists

Summary: strings, tuples, lists

Reading assignment
Chapters 8 - 11 of the textbook

PREVIEW: TUPLES AND STRINGS

Tuples

A **tuple** is an **ordered sequence** of data **elements**. It is an **immutable** object. In other words, a tuple can never be changed unless it is re-created.

```
tup0 = () (or tup0 = tuple())

tup1 = (1, 2, 3, 4, 5)

tup2 = (1.57, 3.14, 9.02)

tup3 = ("one", "two", "three")

tup4 = (1, 3.14, "two", 2, (5, 6))
```

A singleton tuple

```
Is (2) a tuple? Well, .....
```

Is (2) the same as 2?

Yes!

Then, how to express a singleton tuple, e.g., a tuple containing only 2 as the element?

(2,)

Selection

>> tp1 = (1, 2, 3, 4, 5)>>>tp1 (1, 2, 3, 4, 5)>>>tp1[0] >>>tp1[2] >>>tp1[-1] >>>tp1[-2]

Slicing

```
>>>tp1[1:3]
(2, 3)
>>>tp1[:3]
(1, 2, 3)
>>>tp1[1:]
(2, 3, 4, 5)
>>>tp1[:]
(1, 2, 3, 4, 5)
>>>tp1
(1, 2, 3, 4, 5)
```

Concatenation

```
>>>tp1 = (1, 2)
>>>tp2 = (3, 4)
>>>tp1 + tp2
(1, 2, 3, 4)
```

Strings

A string is an ordered sequence of characters. It is an immutable object.

```
st1 = "abcedghijklmnopqrstuvwxyz"
st2 = "0123456789"
```

St3 = "cce20003 is fantastic!"

>>>st1 + st2 concatenation

'abcdefghijklmnopqrstuvwxyz0123456789'

Selection

>>>s1 = "abcdefg" >>>s1[0] 'a >>>s1[2] >>>s[-1]>>>s[-2]

Slicing

```
>>>s1[1:3]
'bc'
>>>s1[:3]
'abc'
>>>s1[1:]
'bcdefg'
>>>s1[:]
'abcdefg'
>>>s1
'abcdefg'
```

LISTS

Top 10 Countries in 2012 Summer Olympic Medals

Rank	NOC	Gold	Silver	Bronze	Total
1	<u>United States</u>	46	29	29	104
2	<u>China</u>	38	27	23	88
3	Great Britain	29	17	19	65
4	<u>Russia</u>	24	25	32	81
5	Rep. of Korea	13	8	7	28
6	Germany	11	19	14	44
7	<u>France</u>	11	11	12	34
8	<u>ltaly</u>	8	9	11	28
9	<u>Hungary</u>	8	4	6	18
10	<u>Australia</u>	7	16	12	35

How can we store this much data in Python? Should we use 4×10 variables?

How many variables to store the medal information for all countries?

The solution is to store the information in **lists**.

A **list** is an ordered sequence of date elements. It is a **mutable** object. In other words, existing elements can be **replaced** and **deleted**, and new elements can be **added**. In a list, the data elements are stored in a pair of **square brackets** unlike in a tuple.

```
list0 = [] (or list0 = list())
list1 = [1, 2, 3, 4, 5]
list2 = [1.57, 3.14, 9.02]
list3 = ["one", "two", "three"]
list4 = [1, 3.14, "two", 2, (5, 6), [7,8]]
```

Now we can store the **2012 Summer Olympic Medal Table** using lists:

```
countries = ["United States", "China", ....., "Australia"]
golds = [49, 38, ....., 7]
silvers = [29, 27, ..... 16]
bronzes = [29, 23, ....., 12]
```

Selection, slicing, and **concatenation** are allowed in lists as in tuples:

```
>>>counties[4]
'Rep. of Korea"
>> golds[4]
>>>countries[-1]
'Australia'
>>>countries[2:4]
['Great Britain', 'Russia']
>> golds[2:4]
```

```
>>>list1 = countries[0:2]
>>>list1
['United states', 'China']
>>>list2 = countries[2:3]
['Great Britain']
>>>list1 + list2
['United States', 'China',
'Great Britain')]
```

The function **range()** generats a sequence integer, one at a time.

```
>>>range(0, 10, 2)

>>>list(range(0, 10, 2))

[0, 2, 4, 6, 8]

>>>list(range(0, 10, 1))

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>>list(range(0, 10))

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>>list(range(10))

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
for i in list(range(5)):
 print(i, end=" ") What will be printed?
for i in [0, 1, 2, 3, 4]:
 print(i, end=" ") What will be printed?

for i in ["smith", "John", "James"]:
 print(i, end =" ") What will be printed?

for i in (0, 1, 2, 3, 4):
 print(i, end = " ") What will be printed?

For i in "abcde"
 print(i, end = " ") What will be printed?
```

How to change a list

```
>>>nobles = ["helium", "neno", "argon", "krypton", "xenon"]
>>>nobles[1] = "neon"
>>>nobles
["helium", "neon", "argon", "krypton", "xenon"]
>>>nobles.append("radon")
>>>nobles
["helium", "neon", "argon", "krypton", "xenon", "radon"]
>>>len(nobles)
```

```
>>>nobles.insert(1, "nitrogen")
>>>nobels
["helium", "nitrogen", "neon", "argon", "krypton", "xenon",
"radon"]
>>>len(nobles)
7
```

```
["helium", "neon", "argon", "krypton", "xenon", "radon"]
>>>len(nobles)
or
>>>gas = nobles.pop(1)
>>>nobles
["helium", "neon", "argon", "krypton", "xenon", "radon"]
>>> qas
'nitrogen'
>>>len(nobles)
```

>>>nobles.remove("nitrogen")

>>>nobles

```
>>>nobles.sort()
>>>nobles
["argon", "helium", "krypton", "neon", "radon", "xenon"]
>>>nobles.reverse()
>>>nobles
["xenon", "radon", "neon", "kryton", "helium", "argon"]
Never do the following !!
>>>list1 = nobles.sort()
```

>>>list1

None

Other methods for lists

Ist.pop(): Remove the last element of lst and return it.

Ist.index(v): Return the index of the first element of lst which is equal to v.

Ist.count(v): Count the number of elements in lst, which is equal to v.

Ist.extend(K): Append all elements in a sequence K to lst.

tuple, string, list

```
>>>countries
["United States", "China", "Great Britain", "Russia", "Rep. of
Korea", "Germany", "France", "Italy", "Hungary", "Australia"]
>>> golds
[46, 38, 29, 24, 13, 11, 11, 8, 8, 7]
 195
>>>silvers
[ 29, 27, 17, 25, 8, 19, 11, 9, 4, 16]
 165
>>>bronzes
[29, 23, 19, 32, 7, 14, 12, 11, 6, 12]
 165
```

Functions: min, max, and sum

```
>>>min(golds), max(golds), sum(golds)
```

(7, 46, 195)

>>>min(silvers), max(silvers), sum(silvers)

(4, 29, 165)

>>>min(bronzes), max(bronzes), sum(bronzes)

(6, 32, 165)

```
Creating a list for total numbers of medals by nations
>>>totals = []
>>> for i in range (len(countries)):
 medals= golds[i] + silvers[i] + bronzes[i]
 totals.append((medals, countries[i]))
>>>print (totals)
[(104, 'United States'), (88, 'China'), (65, 'Great Britain'),
(81, 'Russia'), (28, 'Rep. of Korea'), (44, 'Germany'),
```

(34, 'France'), (28, 'Italy'), (18, 'Hungary'), (35, 'Australia')]

```
>>>totals.sort()
>>>totals
[(18, 'Hungary'), (28, 'Italy'), (28, 'Rep. of Korea'),
(34, 'France'), (35, 'Australia'), (44, 'Germany'), (65, 'Great Britain'), (81, 'Russia'), (88, 'China'), (104, 'United States')]
>>>totals.reverse()
```

[(104, 'United States'), (88, 'China'), (81, 'Russia'), (65,

'France'), (28, 'Rep. of Korea'), (28, 'Italy'), (18, 'Hungary')]

'Great Britain'), (44, 'Germany'), (35, 'Australia'), (34,

>>>totals

Printing **top five countries** in their total numbers of medals

```
>>>total[0:5]
```

[(104, 'United States'), (88, 'China'), (81, 'Russia'), (65, 'Great Britain'), (44, 'Germany')

Unpacking

```
top_five = totals[0:5]
for p in top_five:
 medals, nation = p
 print (medals, nation)
```

top_five = totals[0:5]
for medals, nation in top_five:
 print (medals, nation)

104 United States 88 China

81 Russia

65 Great Britain

44 Germany

```
Printing the top five countries in lexicographical ranking table = [] for i in range(len(countries)): table.append((golds[i], silvers[i], bronzes[i], countries[i])) print (table)
```

```
[(46, 29, 29, 'United States'), (38, 27, 23, 'China'), (29, 17, 19, 'Great Britain'), (24, 25, 32, 'Russia'), (13, 8, 7, 'Rep. of Korea'), (11, 19, 14, 'Germany'), (11, 11, 12, 'France'), (8, 9, 11, 'Italy'), (8, 4, 6, 'Hungary'), (7, 16, 12, 'Australia')]
```

46 29 29 United States38 27 23 China29 17 19 Great Britain24 25 32 Russia13 8 7 Rep. of Korea

>>> a = "abc" >>> b = "abc" >>> a == b True equivalent >>>a is b True identical ≥ "abc"

Aliasing

```
>>>list1 = ["A", "B", "C"]
>>>list 2 = list 1
>>>list2 .append("D")
>>>list2
['A', 'B', 'C', 'D']
>>>list1[1] = "X"
>>>list2
['A', 'X', 'C', 'D']
>>>list1 is list2
True
 → ['A', 'X', 'C', 'D']
list2
```

```
>>>list1 = ["A", "B", "C"]
>>>list2 = ["A", "B", "C"]
>>>list2 .append("D")
>>>list2
['A', 'B', 'C', 'D']
>>>list1[1] = "X"
>>>list2
['A', 'B', 'C', 'D'] Why?
>>>list1 is list2
False
list1 — ["A", "X", "C"]
list2 — (A', 'B', 'C', 'D']
```

SUMMARY: STRINGS, TUPLES, & LISTS

- Strings, tuples, and lists all represent sequences of elements.
- **Tuples and lists** are very **similar**: the only difference is their **mutability**, i.e., **tuples** are **immutable** while **lists** are **mutable**.
- Strings can be conceptually regarded as a form of tuples restricted to text data, although their representation schemes are quite different.

Type conversion

tuples ←→ lists

```
>>>stg = "abcde"
>>>tpl = ("a", "b", "c", "d", "e")
>>>lst = ["a", "b", "c", "d", "e"]
>>>tuple(lst)
("a", "b", "c", "d", "e")
>>>list(tpl)
["a", "b", "c", "d", "e"]
```

strings→ tuples, lists

```
>>>tuple(stg)
("a", "b", "c", "d", "e")
>>>list(stg)
["a", "b", "c", "d", "e"]
```