빅데이터 혁신공유대학

파이썬으로 배우는 기계학습

한동대학교 전산전자공학부 김영섭 교수

Data Structures in Python Chapter 1 - 1

- Introduction Review Python
- Objects and References
- List Operations
- GitHub & Jupyter-Lab
- Markdown Tutorial

너는 청년의 때에 너의 창조주를 기억하라 곧 곤고한 날이 이르기 전에, 나는 아무 낙이 없다고 할 해들이 가깝기 전에 (전12:1)

Agenda

- Topics:
 - Objects and References
 - Objects in memory
 - References
 - Equality
 - Mutability vs. Immutability
 - List Operations
 - List operations (methods)
 - Shallow copy vs. Deep copy
- References:
 - DSpy: Chapter 1: Python Review
 - Problem Solving with Algorithms and Data Structures using Python
 - Chapter 1

Operations on Lists - append vs. extend

 extend() - extends the list by appending all the items in the given list (i.e. the argument is a list

```
x = [1, 2, 3]
x.extend([4, 5, 6])
print(x)
```

append() - adds an item to the end of the lis.

```
x = [1, 2, 3]
x.append([4, 5, 6])
print(x)
```


Operations on Lists - Reversing a list

reverse() - reverses the list in place or alters the content of the list.

sort() - sorts the list in place or alters the content of the list.

Exercise 1

• What is the output of the following code fragment? Why?

```
p = [1, 2, 3]
print (p[::-1])
print (p)
```


Aliases

Two references to the same object are known as aliases.

```
x = [1, 2, 3, 4]
y = x
x.append(5)
print(x)
print(y)
```

- When an assignment is performed, **the reference** to the object on the right of the assignment is assigned to the variable on the left.
- When a method of an object is called, it sometimes returns a value and sometimes it alters the object.

Example

What happens in the following cases? What is the output?

Shallow copy

Lists and dictionaries have a copy() method

```
x = [1, 2, 3]
y = x.copy()

print( x == y )
print( x is y )

True
False
True
y
```

```
a = [ [11], [22], [33] ]
b = a.copy()

print( a == b )
print( a is b )
print( a[0] is b[0])

True

What does it mean?
print( a[0] and b are different objects, but
a[0] and b[0] are referencing the same object.
```


Shallow copy

- New object created
 - Contents of the original object are copied
 - If the contents are references, then the references are copied

Deep copy

- New object created
 - Contents of the original object are copied
 - If the contents are references, then the copy the objects referred to are copied

b[0] has its own copy of the object.

Summary

- Variables store references to the objects, not the actual objects.
 - When you assign a variable, **a reference is copied**, not the object. Even it creates a new object and assigns its new reference to it in case of an immutable object.
- There are two kinds of equality.
 - Equality of content (value equality) can be tested with ==
 - Equality of identity (reference equality) can be tested with is
- When a copy is created, it can be a shallow or deep copy.
 - A shallow copy copies the references.
 - A deep copy recursively copies the objects referred to.
- Lists slower but more powerful then tuples.
 - Lists can be modified and have lots of handy operations and methods.
 - Tuples are immutable and have fewer features.
- To convert between tuples and lists use the list() and tuple() function.

Data Structures in Python Chapter 1 - 1

- Introduction Review Python
- Objects and References
- List Operations
- GitHub & Jupyter-Lab
- Markdown Tutorial

