

Python: Lists

List

- A list can store a collection of data of any size.
- Python lists are one of the most versatile data types that allow us to work with multiple elements at once

```
thislist = ["apple", "banana", "cherry"]
print(thislist)
# a list of programming languages
['Python', 'C++', 'JavaScript']
# list of integers
my_list = [1, 2, 3]
# empty list
my list = []
# list with mixed data types
my_list = [1, "Hello", 3.4]
# nested list
my list = ["mouse", [8, 4, 6], ['a']]
```

List Is a Sequence Type

- Strings and lists are sequence types in Python
- The sequence operations for lists are the same as for strings

Operation	Description
x in s	True if element x is in sequence s.
x not in s	True if element x is not in sequence s.
s1 + s2	Concatenates two sequences s1 and s2.
s + n, n + s	n copies of sequence's concatenated.
s[i]	ith element in sequence s.
s[i : j]	Slice of sequence s from index i to j - 1.
len(s)	Length of sequence s, i.e., the number of elements in s.
min(s)	Smallest element in sequence s.
max(s)	Largest element in sequence s.
stm(s)	Sum of all numbers in sequence s.
for Toop	Traverses elements from left to right in a for loop.
C. C. 3, 35, 25, 10	Compares two sequences.

Python Math

. Built-in Math Functions

```
x = min(5, 10, 25)
y = max(5, 10, 25)

print(x)
print(y)

x = abs(-7.25)
x = pow(4, 3)

print(x)
print(x)
```

The Math Module

 Python has also a built-in module called math, which extends the list of mathematical functions

import math

https://www.w3schools.com/python/module_math.asp

Functions for Lists

```
• list1 = [2, 3, 4, 1, 32]
```

```
len(list1)
max(list1)
min(list1)
sum(list1)
```

import random

random.shuffle(list1)

Access List Elements

- Index Operator []
 - An element in a list can be accessed through the index operator, using the following syntax:

myList[index]

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

Out of Range

- Accessing a list out of bounds is a common programming error that results in a runtime IndexError
- To avoid this error, make sure that you do not use an index beyond len(myList) - 1

Examples

· # fifth item

print(my list[4]) # e

Error! Only integer can be used for indexing

print(my list[4.0])

Negative indexing

 Python also allows the use of negative numbers as indexes to reference positions relative to the end of the list

1 2 3 4 5 6 7 8				-				
	1		3	4	5	6	7	8

HINDRA -J-	100		4		
	-B -7	-6 -5	4 -3	-2 -1	<- Negative Index

List Slicing [start : end]

- The index operator allows you to select an element at the specified index. The slicing operator returns a slice of the list using the syntax list[start : end].
- The slice is a sublist from index start to index end 1

```
list1 = [2, 3, 5, 7, 9, 1]
list1[2 : 4]
list1[ : 4]
list1[2 : ]
```

Negative index in slicing

```
list1 = [2, 3, 5, 2, 33, 21]
list1[1 : -3]
list1[-4 : -2]
```

The +, *, and in/not in Operators

- · Concatenation operator (+) to join two lists and
- the repetition operator (*) to replicate elements in a list

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

The in/not in Operators

2 in list1

NA.

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

Lexicographic order

- Lexicographical order is nothing but the dictionary order or preferably the order in which words appear in the dictionary. For example,
 - let's take three strings, "short", "shorthand" and "small". In the dictionary, "short" comes before "shorthand" and "shorthand" comes before "small". This is lexicographical order.

Comparing Lists

- compare lists using the comparison operators (>, >=, <, <=, ==, and !=)
 - · The comparison uses lexicographical ordering:
 - the first two elements are compared, and if they differ this determines the outcome of the comparison; if they are equal, the next two elements are compared, and so on, until either list is exhausted.

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

List Comprehension: Elegant way to create Lists

```
pow2 = [2 ** x for x in range(10)]
print(pow2)
```

```
pow2 = []
for x in range(10):
pow2.append(2 ** x)
```

print("I like",fruit)

for fruit in ['apple', 'banana', 'mango']:

Iterating Through a List

List Methods

	Python List Methods				
Method	Description				
append()	Adds an element at the end of the list				
clear()	Removes all the elements from the list				
copy()	Returns a copy of the list				
count()	Returns the number of elements with the specified value				
extend()	Add the elements of a list (or any sterable), to the end of the current list				
index()	Returns the index of the first element with the specified value				
insert()	Adds an element at the specified position				
pop()	Removes the element at the specified position				
remove()	Removes the stem with the specified value				
reverse()	Reverses the order of the list				
sort()	Sorts the list				

Python List Methods

Examples

```
list1 = [2, 3, 4, 1, 32, 4]
list1.append(19)
list1.count(4)
 # Return the count for number 4
list2 = [99, 54]
list1.extend(list2)
list1.index(4)
 # Return the index of number 4
list1.insert(1, 25)
 # Insert 25 at position index 1
```

More Examples

List Comprehensions

- list1 = [x for x in range(5)]
- list2 = [0.5 * x for x in list1]
- list3 = [x for x in list2 if x < 1.5]

Deep and shallow copy

```
list1 = [1, 43]
list2 = list1
list1[0] = 22
print (list1)
print (list2)
list1 = [1, 43]
list2 = [x for x in list1]
list1[0] = 22
print (list1)
print (list2)
```

import copy
b = copy.deepcopy(a)

Nested List

A nested list is a list of lists, or any list that has another list as an element (a sublist)

list1

creating list
 nestedList = [1, 2, ['a', 1], 3]

indexing list: the sublist has now been accessed subList = nestedList[2]

access the first element inside the inner list: element = nestedList[2][0]

print("List inside the nested list: ", subList)
print("First element of the sublist: ", element)

Creating a matrix

- This is done by creating a nested list that only has other lists of equal length as elements
 - The number of elements in the nested lists is equal to the number of rows of the matrix.
 - The length of the lists inside the nested list is equal to the number of columns

list1 =

A matrix of size 4x3

```
# create matrix of size 4 x 3
matrix = [[0, 1, 2],
 [3, 4, 5],
 [6, 7, 8],
 [9, 10, 11]]
rows = len(matrix) # no of rows is no of sublists i.e. len of list
cols = len(matrix[0]) # no of cols is len of sublist
# printing matrix
print("matrix: ")
for i in range(0, rows):
  print(matrix[i])
# accessing the element on row 2 and column 1 i.e. 3
print("element on row 2 and column 1: ", matrix[1][0])
# accessing the element on row 3 and column 2 i.e. 7
print("element on row 3 and column 2: ", matrix[2][1])
```

Distances list

 Each element in the distances list is another list, so distances is considered a nested list

distances = [[0, 983, 787, 714, 1375, 967, 1087], [983, 0, 214, 1102, 1505, 1723, 1842], [787, 214, 0, 888, 1549, 1548, 1627], [714, 1102, 888, 0, 661, 781, 810], [1375, 1505, 1549, 661, 0, 1426, 1187], [967, 1723, 1548, 781, 1426, 0, 239], [1087, 1842, 1627, 810, 1187, 239, 0]]

Distance Table (in miles)

Approach the control of the control								
	Chicago	Beston	New York	Atlanta	Miuni	Dullay	Heaster	
Chicago	0.	983	787	714	1,375	967	1.087	
Boston	983	0	214	1,102	1,505	1,723	1.842	
New York	787	214	0	888	1.549	1,548	1.627	
Atlanta	714	1,102	888	0	661	781	810	
Minmi	1,375	1,505	1,549	661	. 0	1,426	1,187	
Dullies	967	1,723	1,548	781	1,426	0	239	
Houston	1,087	1.842	1.627	810	1,187	239	0	

Questions

- How do you create an empty list and a list with the three integers 1, 32, and 2?
- Given lst = [30, 1, 12, 14, 10, 0],
 - · how many elements are in lst?
 - What is the index of the first element in lst? What is the index of the last element in lst?
 - What is lst[2]? What is lst[-2]?
- · Indicate true or false for the following statements:
 - (a) Every element in a list must have the same type.
 - (b) A list's size is fixed after it is created.
 - (c) A list can have duplicate elements.
 - (d) The elements in a list can be accessed via an index operator.

Questions

- Given lst = [30, 1, 2, 1, 0], what is the list after applying each of the following statements? Assume that each line of code is independent.
 - Ist.append(40)
 - lst.insert(1, 43)
 - lst.extend([1, 43])
 - lst.remove(1)
 - lst.pop(1)

 - lst.pop()
 - lst.sort()
 - lst.reverse()
 - random.shuffle(lst)

```
squares = []

for i in range(10):

 squares.append(i**2)

print(squares)
```

#Another way

print([i**2 for i in range(10)])

Questions

What are list1 and list2 after the following lines of code?

```
list1 = [1, 43]
list2 = list1
list1[0] = 22
```

· What are list1 and list2 after the following lines of code?

```
list1 = [1, 43]
list2 = [x for x in list1]
list1[0] = 22
```

 How do you obtain a list from a string? Suppose s1 is welcome. What is s1.split('o')?

Questions

```
 What is the output of the following code?
 lst = [1, 2, 3, 4, 5, 6]
 for i in range(1, 6):
 lst[i] = lst[i - 1]
 print(lst)
```