IOTA ACADEMY

Become Job Ready... Lists Data Structure: Data Structures are a way of organizing data so that it can be accessed more efficiently depending upon the situation. A data structure is a collection of data elements (such as numbers or characters—or even other data structures) that is structured in some way, for example, by numbering the elements. The most basic data structure in Python is the "sequence". -> List is one of the Sequence Data structure -> Lists are collection of items (Strings, integers or even other lists) -> Lists are enclosed in [] -> Each item in the list has an assigned index value. -> Each item in a list is separated by a comma -> Lists are mutable, which means they can be changed. **List Creation** • To create a list in Python, we use square brackets [] In [1]: emptyList = [] lst = ['one', 'two', 'three', 'four'] # list of strings lst2 = [1, 2, 3, 4] # list of integers lst3 = [[1, 2,3], [3, 4]] # list of lists lst4 = [1, 'ramu', 24, 1.24] # list of different datatypes print(lst) print(lst2) print(lst3) print(lst4) ['one', 'two', 'three', 'four'] [1, 2, 3, 4] [[1, 2, 3], [3, 4]] [1, 'ramu', 24, 1.24] **List Length** we can use the built-in len() function to find the length of a list. The len() function accepts a sequence or a collection as an argument and returns the number of elements present in the sequence or collection In [2]: lst = ['one', 'two', 'three', 'four'] lst2 = [1,2,3,4,5,6]# find length of a list print(len(lst)) print(len(lst2)) 6 List Methods Python has a set of built-in methods that you can use on lists. Method Description Adds an element at the end of the list append() clear() Removes all the elements from the list Returns a copy of the list copy() Returns the number of elements with the specified value count() extend() Add the elements of a list (or any iterable), to the end of the current list index() Returns the index of the first element with the specified value Adds an element at the specified position insert() Removes the element at the specified position <u>pop()</u> remove() Removes the item with the specified value Reverses the order of the list reverse() Sorts the list sort() append() The append() method adds an item to the end of the list • **Syntax:** list.append(object) In [3]: # Example lst = ['one', 'two', 'three', 'four'] lst.append("iota") print(lst) ['one', 'two', 'three', 'four', 'iota'] In [4]: # Example lst = ['one', 'two', 'three', 'four'] lst.append(2) lst.append(4) print(lst) ['one', 'two', 'three', 'four', 2, 4] In [5]: lst = ['one', 'two', 'three', 'four'] lst.append(['six','seven']) # In this case, append will add a list as a single element. print(lst) ['one', 'two', 'three', 'four', ['six', 'seven']] Note: The append() method modifies the original list. It doesn't return any value. In [6]: # Example lst = [11, 22, 33]print(lst.append(44)) None extend() The extend() method adds all the elements of an iterable (list, tuple, string etc.) to the end of the list • **Syntax:** list.extend(iterable) In [10]: lst = ['one', 'two', 'three', 'four'] lst.extend(['six','seven']) # here each element of an iterable object added one by one in the list print(lst) ['one', 'two', 'three', 'four', 'six', 'seven'] append() & extend() In [10]: lst = ['one', 'two', 'three', 'four'] lst2 = ['five', 'six'] # append lst.append(lst2) print(lst) len(lst) ['one', 'two', 'three', 'four', ['five', 'six']] Out[10]: In [7]: lst = ['one', 'two', 'three', 'four'] lst2 = ['five', 'six'] # extend will join the 1st with 1st2 lst.extend(lst2) print(lst) print(len(lst)) ['one', 'two', 'three', 'four', 'five', 'six'] insert() The insert() method inserts an element to the list at the specified index. • Syntax: list.insert(index, object) index - the index where the object needs to be inserted object - this is the object to be inserted in the list In [8]: # Example lst = ['one', 'two', 'four'] lst.insert(2, "three") # 'three' is inserted at index 2 (3rd position) print(lst) ['one', 'two', 'three', 'four'] remove() The remove() method removes the first matching element (which is passed as an argument) from the list. Raises ValueError if the value is not present. • **Syntax:** list.remove(value) In [9]: lst = ['one', 'two', 'three', 'four', 'two'] lst.remove('two') # it will remove first occurence of 'two' in a given list # change will happen in original list print(lst) ['one', 'three', 'four', 'two'] In [10]: # raises ValueError if item is not present in the list lst = ['one', 'two', 'three', 'four', 'two'] lst.remove("five") ValueError Traceback (most recent call last) Cell In[10], line 3 1 # raises ValueError if item is not present in the list 2 lst = ['one', 'two', 'three', 'four', 'two'] ----> 3 lst.remove("five") ValueError: list.remove(x): x not in list In [11]: # Example lst = ['one', 'two', 'three', 'four', 'two'] lst.remove("one") print(lst) lst.remove("one") print(lst) ['two', 'three', 'four', 'two'] ______ ValueError Traceback (most recent call last) Cell In[11], line 6 4 lst.remove("one") 5 print(lst) ---> 6 lst.remove("one") 7 print(lst) ValueError: list.remove(x): x not in list pop() The pop() method removes the item at the given index from the list and returns the removed item. Raises IndexError if list is empty or index is out of range. • **Syntax:** list.pop(index) If index is not passed, it will remove the last element of the list because the default index is -1 In [12]: lst = ['one', 'two', 'three', 'four', 'two'] popped item = lst.pop(2) print(popped item) print(lst) ['one', 'two', 'four', 'two'] In [16]: lst = ['one', 'two', 'three', 'four', 'two'] popped item = lst.pop() print(popped item) print(lst) ['one', 'two', 'three', 'four'] clear() The clear() method removes all items from the list. • **Syntax:** list.clear() In [13]: lst = ['one', 'two', 'three', 'four', 'five'] print(lst) lst.clear() print(lst) ['one', 'two', 'three', 'four', 'five'] del The del keyword removes items from the specified index as well as having the ability to delete the entire list although it is not a list method. Syntax: del list[index] (it will delete an item from specific index) (it will delete entire list) del list In [14]: # del to remove item based on index position lst = ['one', 'two', 'three', 'four', 'five'] del lst[1] print(lst) ['one', 'three', 'four', 'five'] In [15]: lst = ['one', 'two', 'three', 'four', 'five'] print(lst) del lst # it will delete entire list print(lst) # it will give an error because the list has been deleted ['one', 'two', 'three', 'four', 'five'] ______ Traceback (most recent call last) NameError Cell In[15], line 4 2 print(lst) 3 del lst # it will delete entire list ----> **4** print(|st|) NameError: name 'lst' is not defined reverse() The reverse() method reverses the elements of the list. Syntax: list.reverse() Reverse *IN PLACE*. In [16]: lst = ['one', 'two', 'three', 'four'] lst.reverse() print(lst) ['four', 'three', 'two', 'one'] sort() the sort() method sorts the items of a list in ascending or descending order. • **Syntax:** list.sort(*, key=None, reverse=False) *reverse* - If True, the sorted list is reversed (or sorted in Descending order) The sort is in-place (i.e. the list itself is modified) and stable (i.e. the order of two equal elements is maintained). In [17]: st = [1, 20, 5, 5, 4.2]# sort the list and stored in itself st.sort() print("Sorted list: ", st) Sorted list: [1, 4.2, 5, 5, 20] In [18]: # sort a list in descending order st = [1, 20, 5, 5, 4.2]# set the reverse parametere to True. st.sort(reverse=True) print("Sorted list in descending order: ", st) Sorted list in descending order: [20, 5, 5, 4.2, 1] sorted() The easiest way to sort a List is with the sorted(list) function. That takes a list and returns a new list with those elements in sorted order. The original list is not changed. The sorted() optional argument reverse=True, e.g. sorted(list, reverse=True), makes it sort backwards. # create a list with numbers In [19]: numbers = [3, 1, 6, 2, 8]sorted lst = sorted(numbers, reverse=False) # original list remain unchanged print("Original list: ", numbers) print("Sorted list :", sorted lst) Original list: [3, 1, 6, 2, 8] Sorted list : [1, 2, 3, 6, 8] In [20]: # print a list in reverse sorted order print("Reverse sorted list :", sorted(numbers, reverse=True)) # orginal list remain unchanged print("Original list :", numbers) Reverse sorted list : [8, 6, 3, 2, 1] Original list : [3, 1, 6, 2, 8] Count() The count() method returns the number of times the specified element appears in the list. • **Syntax:** list.count(value) In [21]: numbers = [1, 2, 3, 1, 3, 4, 2, 5, 'iota'] # frequency of 1 in a list print(numbers.count(1)) # frequency of 3 in a list print(numbers.count(3)) 2 List realted keywords in Python In [22]: #keyword 'in' is used to test if an item is in a list lst = ['one', 'two', 'three', 'four'] if 'two' in lst: print('AI') #keyword 'not' can combined with 'in' if 'six' not in lst: print('ML') ΑI "Two" not in 1st In [23]: True Out[23]: **List Having Multiple References** In [25]: # observe changes in lists: lst and abc lst = [1, 2, 3, 4, 5]abc = 1st abc.append(6) # print original list print("Original list: ", lst) print("Updated list: ",abc) Original list: [1, 2, 3, 4, 5, 6] Updated list: [1, 2, 3, 4, 5, 6] In [22]: lst = [1, 2, 3, 4, 5]abc = lst.copy() # this will create a new list at new location abc.append(6) # print original list print("Original list: ", lst) print("Updated List: ",abc) Original list: [1, 2, 3, 4, 5] Updated List: [1, 2, 3, 4, 5, 6] **List Indexing** Each item in the list has an assigned index value starting from 0. Accessing elements in a list is called indexing. syntax: variable_name[index] In [26]: lst = [1, 2, 3, 4]print(lst[1]) # print second element # print last element using negative index print(lst[-2]) **List Slicing** Accessing parts of segments is called slicing. The key point to remember is that the :end value represents the first value that is not in the selected slice. syntax: variable_name[start:end] numbers = [10, 20, 30, 40, 50,60,70,80,['IOTA','Academy']] In [28]: # print all numbers print(numbers[:]) # print from index 0 to index 3 print(numbers[0:4]) #[start:end] ---> actual end is end-1 [10, 20, 30, 40, 50, 60, 70, 80, ['IOTA', 'Academy']] [10, 20, 30, 40] # Example In [29]: numbers[::-1] # print the list in reverse order [['IOTA', 'Academy'], 80, 70, 60, 50, 40, 30, 20, 10] Out[29]: # Example In [30]: numbers[::2] # here stepsize is 2 [10, 30, 50, 70, ['IOTA', 'Academy']] Out[30]: # Example In [32]: numbers[:5] # print from index 0 to index 4 [10, 20, 30, 40, 50] Out[32]: # Example In [33]: numbers[-1].append('for Python') numbers [10, 20, 30, 40, 50, 60, 70, 80, ['IOTA', 'Academy', 'for Python']] Out[33]: numbers[-1][0] In [34]: 'IOTA' Out[34]: In [35]: print(numbers[-1]) type(numbers[-1]) ['IOTA', 'Academy', 'for Python'] In [36]: print (numbers) #print alternate elements in a list print(numbers[::2]) #[start:end:step size] #print elemnts start from 0 through rest of the list print(numbers[1::2]) [10, 20, 30, 40, 50, 60, 70, 80, ['IOTA', 'Academy', 'for Python']] [10, 30, 50, 70, ['IOTA', 'Academy', 'for Python']] [20, 40, 60, 80] numbers[6:1:-2] In [37]: [70, 50, 30] Out[37]: numbers[-3:1:-2] In [38]: [70, 50, 30] Out[38]: List extend using "+" In [39]: |1st1 = [1, 2, 3, 4]lst2 = ['varma', 'naveen', 'murali', 'brahma'] $new_lst = lst1 + lst2$ print(new lst) [1, 2, 3, 4, 'varma', 'naveen', 'murali', 'brahma'] **List Looping** # loop through a list In [40]: lst = ['one', 'two', 'three', 'four'] for ele in lst: print(ele) one two three four In [41]: for i in range(len(lst)): print(i) print(f"I am {lst[i]}") I am one I am two I am three I am four List Comprehensions (will cover later) List comprehensions provide a concise way to create lists. Common applications are to make new lists where each element is the result of some operations applied to each member of another sequence or iterable, or to create a subsequence of those elements that satisfy a certain condition. In [42]: # without list comprehension squares = [] for i in range(10): **if** i**%2**==0: squares.append(i**2) #list append print(squares) [0, 4, 16, 36, 64] In [43]: #using list comprehension squares = [i**2 for i in range(10)] #whole thing in just one line of code print(squares) [0, 1, 4, 9, 16, 25, 36, 49, 64, 81] In [44]: #example lst = [-10, -20, 10, 20, 50]#create a new list with values doubled new lst = [i*2 for i in lst]print(new_lst) #filter the list to exclude negative numbers new_lst = [i for i in lst if i >= 0] print(new_lst) #create a list of tuples like (number, square_of_number) new lst = [(i, i**2) for i in range(10)]print(new_lst) [-20, -40, 20, 40, 100][10, 20, 50] [(0, 0), (1, 1), (2, 4), (3, 9), (4, 16), (5, 25), (6, 36), (7, 49), (8, 64), (9, 81)]**Nested List Comprehensions (will cover later)** In [45]: #let's suppose we have a matrix matrix = [[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12] #transpose of a matrix without list comprehension transposed = [] for i in range(4): lst = [] for row in matrix: lst.append(row[i]) transposed.append(lst) print(transposed) [[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]] In [46]: matrix = [[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12] matrix [[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12]] Out[46]: In [47]: matrix[1][2] Out[47]: In [48]: #with list comprehension transposed = [[row[i] for row in matrix] for i in range(4)] #drawback: decrease readibility print(transposed) [[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]] That's Great