Module 04: Lists

Topics:

- Lists and their methods
- Mutating lists
- Abstract list functions

Readings: ThinkP 8, 10

Practice: Self study exercises

Consider the string method split

```
>>> name = "Harry James Potter"
>>> name.split()
['Harry', 'James', 'Potter']
>>> name.split('e')
['Harry Jam', 's Pott', 'r']
```

split returns a list of strings.

CS116 Fall 2019 04: Lists 2

Lists in Python

- Like Racket lists, Python lists can store
 - any number of values
 - any types of values (even in one list)
- Creating lists:
 - Use square brackets to begin and end list, and separate elements with a comma
 - Concatenate (using +) existing lists to create a new list
- Examples:

```
num_list = [4, 5, 0]
str_list = ['a', 'b']
empty_list = []
mixed_list = ['abc', 12, True, '',-12.4]
```

Useful Information about Python Lists

- len (L) ⇒ number of items in the list L
- **L**[i] ⇒ item at position i
 - Called indexing the list
 - Causes an error if i is out of range
 - Positions: $0 \le i \le len(L)$
 - Actual valid range: -len(L) <= i < len(L)</pre>
- "Slicing" a list

```
L[i:j] \Rightarrow [L[i],L[i+1],...,L[j-1]]
L[i:j:k] \Rightarrow [L[i],L[i+k],...,L[i+m*k]],
includes all the positions up to (but not including) j
```

4

Basic Template for Recursion

```
def list template(L):
 if L == []:
 # base case action
 else:
 # ... L[0] ... (first)
 # ... list template (L[1:]) ...
 #
 (recurse on rest)
```

CS116 Fall 2019 04: Lists

Example:

Write a recursive Python function **build_str** that consumes a list of strings (**los**), and creates and returns a new string by concatenating together all the strings in **los**.

Aside: The following operation also solves this problem: "".join(los). You may use join on assignments unless told otherwise.

CS116 Fall 2019 04: Lists

Other list operations

• in

- $x in L \Rightarrow True if x is in L, False otherwise$
 - 5 in [10,2,4,5] ⇒ True
 - "a" in ["hello", "there", "anyone"] ⇒ False

• sum

- Returns the sum of all values in a list of numbers
 - sum([]) ⇒ 0
 - $sum([1,2.25,0,-1]) \Rightarrow 2.25$
 - sum([0,1,2,'3'])

 ⇒ Error
- min, max can consume lists as well

Other list operations

```
>>> dir(list)
[ ..., 'append', 'count', 'extend',
  'index', 'insert', 'pop', 'remove',
  'reverse', 'sort']
```

- Most of these methods change the contents of list.
- None of these methods return a new list.

Using list methods

What does this do?

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

$$v = L.pop(0)$$

L.append(v)

To fully investigate how we can change the contents of a list using the list methods or other techniques, we first need to learn about *list mutation*.

Mutation and Lists

Once a list is created

- We can change individual values in the list
- We can add values to the list
- We can remove values from the list
- Lists are mutable, unlike the other values we have studied so far.

To fully understand how lists can be mutated, we need to learn the basics about how memory is managed in Python. We will use a simplified model.

Python Memory Model: Initialization using immutable values

Consider:

where expr simplifies to Int, Float, Str, or Bool

- A box is created and labelled var
- expr is simplified to a value, and put inside the box

For example: x = 2 y = 2 - 5z = "a" + "b" x = 2 z = -3

Python Memory Model: Changing an existing variable

Consider:

where **var** already has a value, and **new_expr** simplifies to an immutable value

 new_expr is simplified to a value, and put into the box, overwriting previous contents

For example:

$$x = 2 \qquad x = 2 \qquad x = 3$$

Python Memory Model: More Basics

 Suppose the value of one variable is used to initialize another variable:

$$\mathbf{x} = 5$$

$$\mathbf{v} = \mathbf{x}$$

The value in x's box is copied to y's box

Python Memory Model: more

 If a new value is assigned to one of the variables, the variables no longer share a value

$$x = 5$$
 $y = x$
 $x = 'a$

Only one variable's value is changed. The other is unchanged.

Representing lists in memory

L = list_expr

- Lists are comprised of multiple values, and list components can be changed, so the representation is more complicated
- The simplified value of list_expr is not put in L's box: it gets its own space in memory which L will reference

CS116 Fall 2019 04: Lists 15

Representing lists in memory

Mutation and Lists

Other ways to mutate a list

$$L = [3,0]$$

L.append(-100)

WARNING: Do NOT write

L = L.append(-100)

since append returns

None.

More ways to mutate a list L.extend(['a','b',0])

L.insert(3, True)

L							
	3	0	-100	True	'a'	'b'	0

CS116 Fall 2019 04: Lists 19

Even more ways to mutate a list

L.remove(0)

L.pop(4)
$$\Rightarrow$$
 'b'

Sharing list values

$$m = [1,2]$$
$$p = m$$

When two variables point to a common value in memory, they are called *aliases*.

Consequences of aliasing

If two variables are aliases of a common list, you can mutate the existing list using either variable name

$$m = [1,2]$$
 $p = m$
 $m[0] = 5$
 $p[1] = 27$

Can we break aliases?

Recall: Functions and Immutable Parameters

def change_to_1(n):

$$n = 1$$
 $n = 1$

1

grade

89

Functions and List Parameters

What is different here?

```
def change_second_to_1(L):
 L = [L[0],1] + L[2:]
 return L
```

$$my_list = [100, True, 0]$$

	100	True	0
my_list			

CS116 Fall 2019 04: Lists

What is different here?


```
def change_second_to_1(L):
 L = [L[0],1] + L[2:]
 my list
 return L
my_list = [100,True,0]
 100
 True
M = change_second_to 1 (my list)
 100
```

Exercise: Memory management

```
def dec(t):
 t = t - 1
 return t
```

```
n = 1
m = n
n = 2*m
L = [3, 6, 9]
Q = L
p = L[2]
Q[0] = dec(m)
L[1] = dec(Q[2])
L[2] = [True,
False]
m = L.append(n)
L = "x"
```

Completed exercise

When writing a function with lists

- Important to determine if a function is supposed to
 - —Use the values in an existing list,
 - Mutate an existing list, or
 - -Create and return a new list
- Review ThinkP 10.12

Design recipe additions

If a function mutates the contents of a parameter, this must be included in the <u>Purpose</u> and <u>Effects</u> statements.

Possible effects of a function:

- Printing to screen
- Reading from keyboard
- Mutation of parameter

Testing Mutation

For each test:

- 1. Set values of variables for testing
- 2. Call the appropriate **check** function to compare actual returned value to expected returned value (which might be **None**)
- 3. Call the appropriate **check** function on each testing variable that has been mutated, comparing the actual value to the expected value after mutation.

Example: Mutation

```
import check
import math
def multiply first(L, factor):
 L[0] = L[0] * factor
## Test 1: factor = 0
L = [10, -2, 31]
check.expect("T1", multiply first(L,0), None)
check.expect("T1{L}", L, [0,-2,3])
## Test 2: factor not an integer (pi)
L = [10, 0, -3.25]
check.expect("T2", multiply_first(L,math.pi), None)
check.within("T2(L)", L, [31.415926,0,-3.25],
0.00001
```

Example: multiply_by

Use recursion to complete the Python function multiply_by that consumes a list of integers (vals) and another integer (multiplier) and mutates vals by multiplying each value in it by multiplier. The function returns None.

Example: multiply_by

```
def multiply by (vals, multiplier):
 '''multiplies each value in vals by
 multiplier
 Effects: mutates vals
 multiply by: (listof Int) Int-> None
 Example: for L = [1,2,3],
 multiply by (L, 10) => None, and
 changes contents of L to
 [10,20,30]'''
```

CS116 Fall 2019 04: Lists

Lists can be nested

Consider the list

$$L = [[1,2], [], [7,8,9,10]]$$

What are the values of:

```
len(L)
L[0]
len(L[1])
L[2][3]
```

How do we negate the entry 10?

Working with nested lists

```
def sum firsts(lol):
 '''returns the sum of all the first values
 in the nonempty lists in lol
 sum firsts: (listof (listof Int)) => Int
 Example: sum firsts([[1,2],[],[7,8,9]])
 => 8
 7 7 7
 if lol == []: return 0
 elif lol[0] == []:
 return sum firsts(lol[1:])
 else:
 return lol[0][0] + sum firsts(lol[1:])
```

Other Relevant List Information

- Retrieving the first element in a list is as fast as retrieving the last element
- In many other languages:
 - Lists are of a fixed size once created
 - Lists can only contain one type of value
 - Processing these lists (often called arrays) tends to be faster than processing Python lists
- Python has an array module (not used in CS116)

Functional Abstraction in Python

- Abstract list functions in Python 3 return iterators
- Use the functions map and filter as you did in Racket, but cast the value returned to a list.
 - -list(map(fn, lst))
 - -list(filter(fn, lst))

Functional Abstraction in Python: map

```
list(map(function, lst))
 returns a new list, applying
 function to each element in list
Requires: type consumed by function must
 match type in 1st
def pull to passing(mark):
 if mark < 50 and mark > 46:
 return 50
 else:
 return mark
list(map(pull to passing,
 [34, 89, 46, 49, 52]))
\Rightarrow [34, 89, 46, 50, 52]
```

Functional Abstraction in Python: filter

```
list(filter(function, lst))
  returns a new list matching the
  elements in list for which function
  returns True
Requires: type consumed by function must
 match type in 1st
def big enough(mark):
 return mark>50
list(filter(big enough,
 [34, 89, 46, 49, 52]))
⇒ [89, 52]
```

Using map and filter

- Both consume a function and a list
- The type consumed by the parameter function must match the type of values in the parameter list
- Sometimes, we define a function and it is only used in a call to map or filter
- We can avoid this by using a lambda expression

lambda

 Like Racket, Python allows for anonymous functions using lambda

Syntax:

lambda x: body

lambda x,y: body

 Note that body should be an expression, not a statement

Examples

```
def starters(words, start):
 return list(filter(lambda s:
 s[:1]==start, words))
def expts of (base, exponents):
 return list(map(lambda k: base**k,
 exponents))
def cap A(words):
 return list(map(lambda s: 'A'+s[1:],
 list(filter(lambda s:
 s[:1]=='a', words))))
```

Using range with map and filter

- To create a list we may use range:
 - -list(range(6)) => [0,1,2,3,4,5]
 - -list(range(3,7)) => [3,4,5,6]
 - -list(range(4,15,3)) => [4,7,10,13]
- This is extra powerful with map and filter:

```
def sqr(x): return x*x
list(map(sqr, range(6)))

□ [0, 1, 4, 9, 16, 25]
```

map and filter can operate on strings as well

Note: Even when processing strings, map and filter return an Iterator, which should be converted to a list. If you want a string answer, you'll likely need to use join.

Review: when functions consume lists as parameters

Function definition: **def f(L)**: ...
Function call: **f(A)**

- If f makes an assignment directly to L, then A is not changed. (L = ...)
- If **f** makes an assignment to an element of L, or mutates L using list methods, then the contents of list referenced by A is changed as well. (**L**[0] = ..., **L.extend(...)**)

```
def fn two(L,M,x):
'''fn two:(listof Y)(listof Z) X-> None'''
 x = 10
 L = "Howdy"
 M[0] = 'abc'
 M.append(x)
# Call the function
A = []
B = [1,2,3]
z = 42.42
fn two(A,B,z)
print(A, B, z)
```

Goals of Module 04

- We should now be able to write any of our Racket programs in Python, using
 - Lists and their methods
 - Lists used to implement structures
 - Mutation of lists
 - Functional abstraction and lambda