Chapter 7

Lists

Say we need to get thirty test scores from a user and do something with them, like put them in order. We could create thirty variables, <code>score1</code>, <code>score2</code>, ..., <code>score30</code>, but that would be very tedious. To then put the scores in order would be extremely difficult. The solution is to use lists.

7.1 Basics

Creating lists Here is a simple list:

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

Use square brackets to indicate the start and end of the list, and separate the items by commas.

The empty list The empty list is []. It is the list equivalent of 0 or ''.

Long lists If you have a long list to enter, you can split it across several lines, like below:

```
nums = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40]
```

Input We can use eval(input()) to allow the user to enter a list. Here is an example:

```
L = eval(input('Enter a list: '))
print('The first element is ', L[0])
```

```
Enter a list: [5,7,9]
The first element is 5
```

Printing lists You can use the print function to print the entire contents of a list.

```
L = [1,2,3]
print(L)

[1, 2, 3]
```

Data types Lists can contain all kinds of things, even other lists. For example, the following is a valid list:

```
[1, 2.718, 'abc', [5,6,7]]
```

7.2 Similarities to strings

There are a number of things which work the same way for lists as for strings.

- len The number of items in L is given by len (L).
- in The in operator tells you if a list contains something. Here are some examples:

```
if 2 in L:
 print('Your list contains the number 2.')
if 0 not in L:
 print('Your list has no zeroes.')
```

- Indexing and slicing These work exactly as with strings. For example, L[0] is the first item of the list L and L[:3] gives the first three items.
- index and count These methods work the same as they do for strings.
- + and * The + operator adds one list to the end of another. The * operator repeats a list. Here are some examples:

Expression	Result
[7,8]+[3,4,5]	[7,8,3,4,5]
[7,8] *3	[7,8,7,8,7,8]
[0] *5	[0,0,0,0,0]

The last example is particularly useful for quickly creating a list of zeroes.

• Looping — The same two types of loops that work for strings also work for lists. Both of the following examples print out the items of a list, one-by-one, on separate lines.

```
for i in range(len(L)):
 print(L[i])
 for item in L:
 print(item)
```

The left loop is useful for problems where you need to use the loop variable \mathtt{i} to keep track of where you are in the loop. If that is not needed, then use the right loop, as it is a little simpler.

7.3 Built-in functions

There are several built-in functions that operate on lists. Here are some useful ones:

Function	Description
len	returns the number of items in the list
sum	returns the sum of the items in the list
min	returns the minimum of the items in the list
max	returns the maximum of the items in the list

For example, the following computes the average of the values in a list L:

```
average = sum(L)/len(L)
```

7.4 List methods

Here are some list methods:

Method	Description
append(x)	adds \times to the end of the list
sort()	sorts the list
count(x)	returns the number of times \times occurs in the list
index(x)	returns the location of the first occurrence of \times
reverse()	reverses the list
remove(x)	removes first occurrence of \times from the list
pop(p)	removes the item at index p and returns its value
insert(p,x)	inserts x at index p of the list

Important note There is a big difference between list methods and string methods: String methods do not change the original string, but list methods do change the original list. To sort a list L, just use L.sort() and not L=L.sort(). In fact, the latter will not work at all.

wrong	right
s.replace('X','x')	s = s.replace('X','x')
L = L.sort()	L.sort()

Other list methods There are a few others list methods. Type **help** (list) in the Python shell to see some documentation for them.

7.5 Miscellaneous

Making copies of lists Making copies of lists is a little tricky due to the way Python handles lists. Say we have a list \mathbb{L} and we want to make a copy of the list and call it \mathbb{M} . The expression $\mathbb{M}=\mathbb{L}$ will not work for reasons covered in Section 19.1. For now, do the following in place of $\mathbb{M}=\mathbb{L}$:

```
M = L[:]
```

Changing lists Changing a specific item in a list is easier than with strings. To change the value in location 2 of L to 100, we simply say L[2]=100. If we want to insert the value 100 into location 2 without overwriting what is currently there, we can use the insert method. To delete an entry from a list, we can use the del operator. Some examples are shown below. Assume L=[6,7,8] for each operation.

Operation	New L	Description
L[1]=9	[6,9,8]	replace item at index 1 with 9
L.insert(1,9)	[6,9,7,8]	insert a 9 at index 1 without replacing
del L[1]	[6,8]	delete second item
del L[:2]	[8]	delete first two items

7.6 Examples

Example 1 Write a program that generates a list L of 50 random numbers between 1 and 100.

```
from random import randint
L = []
for i in range(50):
 L.append(randint(1,100))
```

We use the append method to build up the list one item at a time starting with the empty list, []. An alternative to append is to use the following:

```
L = L + [randint(1,100)]
```

Example 2 Replace each element in a list L with its square.

```
for i in range(len(L)):
 L[i] = L[i] **2
```

Example 3 Count how many items in a list L are greater than 50.

7.6. EXAMPLES 61

```
count = 0
for item in L:
 if item>50:
 count=count+1
```

Example 4 Given a list L that contains numbers between 1 and 100, create a new list whose first element is how many ones are in L, whose second element is how many twos are in L, etc.

```
frequencies = []
for i in range(1,101):
 frequences.append(L.count(i))
```

The key is the list method count that tells how many times a something occurs in a list.

Example 5 Write a program that prints out the two largest and two smallest elements of a list called scores.

```
scores.sort()
print('Two smallest: ', scores[0], scores[1])
print('Two largest: ', scores[-1], scores[-2])
```

Once we sort the list, the smallest values are at the beginning and the largest are at the end.

Example 6 Here is a program to play a simple quiz game.

```
num_right = 0
# Question 1
print('What is the capital of France?', end=' ')
quess = input()
if guess.lower() == 'paris':
 print('Correct!')
 num_right+=1
else:
 print('Wrong. The answer is Paris.')
print('You have', num_right, 'out of 1 right')
#Question 2
print('Which state has only one neighbor?', end=' ')
guess = input()
if guess.lower() == 'maine':
 print('Correct!')
 num_right+=1
 print('Wrong. The answer is Maine.')
print('You have', num_right, 'out of 2 right,')
```

The code works, but it is very tedious. If we want to add more questions, we have to copy and paste one of these blocks of code and then change a bunch of things. If we decide to change one of the questions or the order of the questions, then there is a fair amount of rewriting involved. If we decide to change the design of the game, like not telling the user the correct answer, then every single block of code has to be rewritten. Tedious code like this can often be greatly simplified with lists and loops:

If you look carefully at this code, you will see that the code in the loop is the nearly the same as the code of one of the blocks in the previous program, except that in the statements where we print the questions and answers, we use questions[i] and answers[i] in place of the actual text of the questions themselves.

This illustrates the general technique: If you find yourself repeating the same code over and over, try lists and a for loop. The few parts of your repetitious code that are varying are where the list code will go.

The benefits of this are that to change a question, add a question, or change the order, only the questions and answers lists need to be changed. Also, if you want to make a change to the program, like not telling the user the correct answer, then all you have to do is modify a single line, instead of twenty copies of that line spread throughout the program.

7.7 Exercises

- 1. Write a program that asks the user to enter a list of integers. Do the following:
 - (a) Print the total number of items in the list.
 - (b) Print the last item in the list.
 - (c) Print the list in reverse order.
 - (d) Print Yes if the list contains a 5 and No otherwise.
 - (e) Print the number of fives in the list.
 - (f) Remove the first and last items from the list, sort the remaining items, and print the result.

7.7. EXERCISES 63

- (g) Print how many integers in the list are less than 5.
- 2. Write a program that generates a list of 20 random numbers between 1 and 100.
 - (a) Print the list.
 - (b) Print the average of the elements in the list.
 - (c) Print the largest and smallest values in the list.
 - (d) Print the second largest and second smallest entries in the list
 - (e) Print how many even numbers are in the list.
- 3. Start with the list [8, 9, 10]. Do the following:
 - (a) Set the second entry (index 1) to 17
 - (b) Add 4, 5, and 6 to the end of the list
 - (c) Remove the first entry from the list
 - (d) Sort the list
 - (e) Double the list
 - (f) Insert 25 at index 3

The final list should equal [4, 5, 6, 25, 10, 17, 4, 5, 6, 10, 17]

- 4. Ask the user to enter a list containing numbers between 1 and 12. Then replace all of the entries in the list that are greater than 10 with 10.
- 5. Ask the user to enter a list of strings. Create a new list that consists of those strings with their first characters removed.
- 6. Create the following lists using a for loop.
 - (a) A list consisting of the integers 0 through 49
 - (b) A list containing the squares of the integers 1 through 50.
 - (c) The list ['a', 'bb', 'ccc', 'dddd', ...] that ends with 26 copies of the letter z.
- 7. Write a program that takes any two lists L and M of the same size and adds their elements together to form a new list N whose elements are sums of the corresponding elements in L and M. For instance, if L = [3, 1, 4] and M = [1, 5, 9], then N should equal [4, 6, 13].
- 8. Write a program that asks the user for an integer and creates a list that consists of the factors of that integer.
- 9. When playing games where you have to roll two dice, it is nice to know the odds of each roll. For instance, the odds of rolling a 12 are about 3%, and the odds of rolling a 7 are about 17%. You can compute these mathematically, but if you don't know the math, you can write a program to do it. To do this, your program should simulate rolling two dice about 10,000 times and compute and print out the percentage of rolls that come out to be 2, 3, 4, ..., 12.

10. Write a program that rotates the elements of a list so that the element at the first index moves to the second index, the element in the second index moves to the third index, etc., and the element in the last index moves to the first index.

11. Using a for loop, create the list below, which consists of ones separated by increasingly many zeroes. The last two ones in the list should be separated by ten zeroes.

```
[1,1,0,1,0,0,1,0,0,0,1,0,0,0,0,1,\ldots]
```

- 12. Write a program that generates 100 random integers that are either 0 or 1. Then find the longest *run* of zeros, the largest number of zeros in a row. For instance, the longest run of zeros in [1,0,1,1,0,0,0,0,0,1,0,0] is 4.
- 13. Write a program that removes any repeated items from a list so that each item appears at most once. For instance, the list [1,1,2,3,4,3,0,0] would become [1,2,3,4,0].
- 14. Write a program that asks the user to enter a length in feet. The program should then give the user the option to convert from feet into inches, yards, miles, millimeters, centimeters, meters, or kilometers. Say if the user enters a 1, then the program converts to inches, if they enter a 2, then the program converts to yards, etc. While this can be done with if statements, it is much shorter with lists and it is also easier to add new conversions if you use lists.
- 15. There is a provably unbreakable cipher called a one-time pad. The way it works is you shift each character of the message by a random amount between 1 and 26 characters, wrapping around the alphabet if necessary. For instance, if the current character is *y* and the shift is 5, then the new character is *d*. Each character gets its own shift, so there needs to be as many random shifts as there are characters in the message. As an example, suppose the user enters *secret*. The program should generate a random shift between 1 and 26 for each character. Suppose the randomly generated shifts are 1, 3, 2, 10, 8, and 2. The encrypted message would be *thebmv*.
 - (a) Write a program that asks the user for a message and encrypts the message using the one-time pad. First convert the string to lowercase. Any spaces and punctuation in the string should be left unchanged. For example, Secret!!! becomes thebmv!!! using the shifts above.
 - (b) Write a program to decrypt a string encrypted as above.

The reason it is called a one-time-pad is that the list of random shifts should only be used once. It becomes easily breakable if the same random shifts are used for more than one message. Moreover, it is only provably unbreakable if the random numbers are truly random, and the numbers generated by randint are not truly random. For this problem, just use randint, but for cryptographically safe random numbers, see Section 22.8.