널널한 교수의 기초 파이썬

14_4. 슬라이싱

창원대학교 정보통신공학과 박동규

슬라이싱

- slicing : 리스트나 문자열의 항목을 잘라서 일부만을 가져오는 기능
- list[시작 : 끝] : 시작항목과 끝 항목의 인덱스를 지정한다. 시작 항목 은 포함되지만 끝 항목은 포함되지 않는다.

```
>>> text = "hello world"
>>> text[1:5]
'ello'
>>> list = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> list[1:5]
[1, 2, 3, 4]
>>> list[1:] # 두번째 원소부터 마지막 원소까지
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

슬라이싱

```
a[start:end] # items start through end-1
a[start:] # items start through the rest of the array
a[:end]
 # items from the beginning through end-1
a[:]
 # a copy of the whole array
a[start:end:step] # start through not past end, by step
a[-1]
 # last item in the array
a[-2:] # last two items in the array
a[:-2] # everything except the last two items
a[::-1]
 # all items in the array, reversed
a[1::-1] # the first two items, reversed
a[:-3:-1] # the last two items, reversed
a[-3::-1] # everything except the last two items, reversed
```


출처: https://stackoverflow.com/questions/509211/understanding-pythons-slice-notation

슬라이싱


결과: [1, 2, 3, 4]

슬라이싱(인덱스 생략)


결과: [1, 2, 3, 4, 5, 6, 7, 8, 9]

슬라이싱(인덱스 생략)


결과: [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]


결과: [1, 2, 3, 4, 5, 6, 7]


결과: [1, 2, 3, 4, 5, 6, 7, 8, 9]


결과: [0, 1, 2, 3, 4, 5, 6, 7]

```
음수인덱스 -10
 -9
 -8
 -6
 -5
 6
 4
 list
 list[9]
 list[6]
 list[8]
 list[0]
 list[7]
 list[1]
 list[2]
 list[3]
 list[4]
 list[5]
 list[-2:]
```

결과 : [8,9]

비교: list[:-2]의 결과 [0, 1, 2, 3, 4, 5, 6, 7]

비교


list[:-2] + list[-2:] 의 결과는 list[:] 와 같다

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

list[-2:] + list[:-2] 의 결과는 list[:] 와 같지 않다

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

슬라이싱(스텝)


결과: [0, 3, 6, 9]

슬라이싱(스텝)


결과: [0, 3, 6]

슬라이싱(음수 스텝)


결과: [9, 8, 7, 6, 5, 4, 3, 2, 1, 0]

슬라이싱(음수 스텝)


결과: [9, 6, 3, 0]

Lab

감사합니다