

List as Arrays

Presented By M.Malarmathi AP/IT

Lists

- A list is a sequential collection of values, it is a data structure
- Each value has a location (an index)
- Indexes range from 0 to n-1 (where n is the length of the list) and from -1 to -n
- Lists are heterogeneous = values can be of any type (strings are homogeneous because their elements are characters)

- Values are enclosed in [], myList = [3, 'a', True]
- One list can contain another
- Empty list = []
- Any type of data can be in the list
- You usually refer to a list by elements, that is with the []. You can refer to a list by its name (as one whole thing) when passing it as an argument to a function.

List semantics

- Lists are mutable, that is, elements can be changed
- Individual elements can be changed the same way any variable can be changed, with an assignment statement
- myList = [1,9, 'a', 4, 7]
- m = 3
- myList[m] = 99
- myList[m+1] = 88

List Operations

Method	Meaning
list>.append(x)	Add element x to end of list.
sort()	Sort (order) the list. A comparison function may be passed as a parameter.
!reverse()	Reverse the list.
!index(x)	Returns index of first occurrence of x.
!ist>.insert(i, x)	Insert x into list at index i.
count(x)	Returns the number of occurrences of x in list.
remove(x)	Deletes the first occurrence of x in list.
list>.pop(i)	Deletes the ith element of the list and returns its value.

Disadvantage of List

- Python lists are nice, but...
- They are slow to process
- They use a lot of memory
- For tables, matrices, or volumetric data, you need lists of lists of lists... which becomes messy to program.

- multidimensional rectangular data container all elements have the same type
- compact data layout, compatible with C/Fortran
- efficient operations
- arithmetic
- flexible indexing

Why arrays?

- Arrays are the most "natural" data structure for many types of scientific data
- Matrices
- Time series
- Images
- Functions sampled on a grid
- Tables of data

List as Array

- Arrays and lists are both used in Python to store data
- They both can be used to store any data type (real numbers, strings, etc), and they both can be indexed and iterated
- The main difference between a list and an array is the functions that you can perform to them.

For example, you can divide an array by 3, and each number in the array will be divided by 3 and the result with be printed.

```
Example

x = array([3, 6, 9, 12])

x/3.0

print(x)

Output:

array([1, 2, 3, 4])
```

• To divide a list by 3, Python will tell you that it can't be done, and an error will be thrown.

```
y = [3, 6, 9, 12]
y/3.0
print(y)
Output:
Syntax error
```


- Both are mutable: both can have elements reassigned in place
- Arrays and lists are indexed and sliced identically
- The len command works just as well on arrays as anything else
- Arrays and lists both have sort and reverse attributes

- With arrays, the + and * signs do not refer to concatenation or repetition
- Examples:

```
>>> ar1 = array([2,4,6])
```

>>> ar1+2 # Adding a constant to an array adds the constant to each term

[4,6,8,] # in the array

>>> ar1*2 # Multiplying an array by a constant multiplies each term in

[4,8,12,] # the array by that constant

Adding two arrays is just like adding two vectors

>>>
$$ar1 = array([2,4,6]); ar2 = array([1,2,3])$$

[3,6,9,]

• Multiplying two arrays multiplies them term by term:

Same for division:

 Mutable types (dictionaries, lists, arrays) can have individual items reassigned in place, while immutable types (numbers, strings, tuples) cannot.

```
>>> L = [0,2,3]

>>> L[0] = 1

>>> L

[1,2,3]

>>> s = 'string'

>>> s[3] = 'o'

Traceback (most recent call last):

File "<stdin>", line 1, in?
```

TypeError: object does not support item assignment

Thank You