Лекция 5: Встроенные коллекции и модуль collections

Сергей Лебедев

sergei.a.lebedev@gmail.com

5 октября 2015 г.

- Встроенных коллекций в Python немного: tuple, list, set и dict.
- Мы уже кратко обсуждали базовые методы работы с ними.
 - Создать коллекцию можно с помощью литералов или конструктора типов:

```
>>> tuple(), (0, ) * 2 >>> set()
((), (0, 0)) {}
>>> list(), [0] * 2 >>> dict(), {}
([], [0, 0]) ({}, {})
```

- Функция len возвращает длину переданной коллекции.
- elem in collection и elem not in collection проверяют, содержится ли в коллекции элемент,
- Удалить элемент по ключу или по индексу можно с помощью оператора del.
- О чём тут ещё можно говорить?

Кортеж

 Литералы кортежа — обычные скобки, почти всегда их можно и нужно опускать:

```
>>> x, y = point
>>> date = "October", 5
```

• Эта рекомендация не касается одноэлементых кортежей:

• С помощью слайсов можно выделить подпоследовательность в любой коллекции, в частности, в кортеже:

```
>>> person = ("George", "Carlin", "May", 12, 1937)
>>> name, birthday = person[:2], person[2:]
>>> name
('George', 'Carlin')
>>> birthday
('May', 12, 1937)
```

 Избавиться от "магических" констант помогут именованные слайсы:

```
>>> NAME, BIRTHDAY = slice(2), slice(2, None)
(None, 2, None)
>>> person[NAME]
('George', 'Carlin')
>>> person[BIRTHDAY]
('May', 12, 1937)
```

• Напоминание: функция reversed принимает одну последовательность и возвращает другую, перечисляющую элементы первой в обратном порядке:

```
>>> tuple(reversed((1, 2, 3)))
(3, 2, 1)
```

 Эту операцию также можно выразить через слайс с отрицательным шагом:

Вопрос

Зачем нужна "лишняя" функция reversed?

 Кортежи можно конкатенировать с помощью бинарной операции +. Результатом конкатенации всегда является новый кортеж:

```
>>> xs, ys = (1, 2), (3, )

>>> id(xs), id(ys)

(4416359176, 4413860384)

>>> id(xs + ys)

4416309504
```

 Сравнение кортежей происходит в лексикографическом порядке, причём длина учитывается, только если одна последовательность является префиксом другой:

```
>>> (1, 2, 3) < (1, 2, 4)
True
>>> (1, 2, 3, 4) < (1, 2, 4)
True
>>> (1, 2) < (1, 2, 42)
True
```

 Функция namedtuple возвращает тип кортежа, специализированный на фиксированное множество полей:

```
>>> from collections import namedtuple
>>> Person = namedtuple("Person", ["name", "age"])
>>> p = Person("George", age=77)
>>> p._fields
('name', 'age')
>>> p.name, p.age
('George', 77)
```

 Несколько полезных методов при работе с именованными кортежами:

```
>>> p._asdict()
OrderedDict([('name', 'George'), ('age', 77)])
>>> p._replace(name="Bill")
Person(name='Bill', age=77)
```

Список

 Напоминание: синтаксис инициализации создаёт список указанной длины и заполняет его начальным значением:

```
>>> [0] * 2
[0, 0]
>>> [""] * 2
["", ""]
```

 Важно понимать, что копирование начального значения при этом не происходит:

```
>>> chunks = [[0]] * 2 # матрица 2 x 1 из нулей

>>> chunks

[[0], [0]]

>>> chunks[0][0] = 42

>>> chunks

[[42], [42]]
```

• Как правильно инициализировать chunks?

Методы работы со списками: добавление элементов

 Методы append и extend добавлют в конец списка один элемент или произвольную последовательность соответственно:

```
>>> xs = [1, 2, 3]
>>> xs.append(42)  # ==> [1, 2, 3, 42]
>>> xs.extend({-1, -2})  # ==> [1, 2, 3, 42, -2, -1]
```

• Вставить элемент перед элементом с указанным индексом можно с помощью метода insert:

```
>>> xs = [1, 2, 3]
>>> xs.insert(0, 4)  # ==> [4, 1, 2, 3]
>>> xs.insert(-1, 42)  # ==> [4, 1, 2, 42, 3]
```

• Можно также заменить подпоследовательность на элементы другой последовательности:

```
>>> xs = [1, 2, 3]
>>> xs[:2] = [0] * 2 # ==> [0, 0, 3]
```

• Конкатенация списков работает аналогично конкатенации кортежей: результатом всегда является новый список.

```
>>> xs, ys = [1, 2], [3]
>>> id(xs), id(ys)
(4416336136, 4416336008)
>>> id(xs + ys)
4415376136
```

• В отличие от кортежей списки поддерживают *inplace* конкатенацию:

```
>>> xs += ys # \approx xs = xs.extend(ys)
>>> id(xs)
4416336136
```

• Вопрос для любителей +=:

```
>>> xs = []
>>> def f():
... xs += [42]
...
>>> f()
```

Методы работы со списками: удаление элементов

• С помощью оператора del можно удалить не только один элемент по его индексу, но и целую подпоследовательность:

• Иногда при удалении элемента по индексу может быть удобно также получить его значение:

```
>>> xs = [1, 2, 3]
>>> xs.pop(1)
2
>>> xs # ==> [1, 3]
```

• Удалить первое вхождение элемента в списке можно с помощью метода remove:

```
>>> xs = [1, 1, 0]
>>> xs.remove(1)
>>> xs # ==> [1, 0]
```

• Уже знакомая нам функция reversed работает со списками:

```
>>> list(reversed([1, 2, 3]))
[3, 2, 1]
```

• Можно также перевернуть список *inplace*:

```
>>> xs = [1, 2, 3]
>>> xs.reverse()
>>> xs
[3, 2, 1]
```

 Обратите внимание, что в отличие от функции reversed inlpace операция возвращает None, подсказывая пользователю, что список был изменён. Аналогичные взаимоотношения у функции sorted и метода sort¹:

```
>>> xs = [3, 2, 1]
>>> sorted(xs), xs
([1, 2, 3], [3, 2, 1])
>>> xs.sort()
>>> xs
[1, 2, 3]
```

• Функции sorted и методу sort можно опционально указать направление сортировки, а также функцию-ключ:

```
>>> xs = [3, 2, 1]
>>> xs.sort(key=lambda x: x % 2, reverse=True)
>>> xs
[3, 1, 2]
```

¹CPython использует довольно хитрый алгоритм сортировки Timsort за авторством Тима Питерса. В репозитории CPython можно найти документ, подробно описывающий мотивацию и основные идеи Timsort: http://buqs.python.org/file4451/timsort.txt.

Список — это стек, список – это очередь!

Вопрос

В чём проблема с q.рор(∅)?

• Тип deque реализует двустороннюю очередь:

```
>>> from collections import deque
>>> q = deque()
```

- Добавление и удаление элемента с обеих сторон очереди работает за константное время, индексирование — за время, линейное от размера очереди.
- Резюме операций с deque:

```
>>> q = deque([1, 2, 3])
>>> q.appendleft(0)
>>> q
deque([0, 1, 2, 3])
>>> q.append(4)
>>> q
deque([0, 1, 2, 3, 4])
>>> q.popleft()
0
>>> q[0]
```

Несколько слов об ограниченной deque

- Конструктор deque принимает опциональный аргумент maxlen, ограничивающий максимальную длину очереди.
- При добавлении элемента к ограниченной очереди лишние элементы "вываливаются" с противоположной стороны:

```
>>> q = deque([1, 2], maxlen=2)
>>> q.appendleft(0)
>>> q
deque([0, 1], maxlen=2)
>>> q.append(2)
>>> q
deque([1, 2], maxlen=2)
```

Множество

• Базовые операции при работе с множествами:

• Операции сравнения множеств:

```
>>> xs.isdisjoint(ys)
False
>>> xs <= ys  # xs ⊆ ys
False
>>> xs < xs  # xs ⊂ xs
False
>>> xs | ys >= xs  # xs ∪ ys ⊇ xs
True
```

 Добавить один элемент в множестве можно с помощью метода add, добавить последовательность элементов — с помощью метода update:

```
>>> seen = set()
>>> seen.add(42)
>>> seen
{42}
>>> seen.update([1, 2])
>>> seen
{1, 2, 42}
```

 Метод update принимает произвольное количество аргументов:

```
>>> seen.update([], [1], [2], [3])
>>> seen
{1, 2, 42, 3}
```

Методы работы с множествами: удаление элементов

 Метод remove удаляет из множества существующий элемент или поднимает исключение, если элемент во множестве не содержится:

```
>>> seen = {1, 2, 3}
>>> seen.remove(3)
>>> seen
{1, 2}
>>> seen.remove(100500)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: 100500
```

• В отличие от метода remove метод discard удаляет элемент, только если он содержится во множестве:

```
>>> seen.discard(100500)
>>> seen
{1, 2}
```

• Удалить все элементы из множества можно с помощью метода clear.

- Напоминание: множество в Python это хеш-сет, то есть оно может содержать только элементы, которые можно захешировать.
- Можно ли сделать множество множеств?

```
>>> {set(), set()}
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'set'
```

• Тип frozenset описывает неизменяемое множество:

```
>>> {frozenset(), frozenset()}
{frozenset()}
```

Капитан сообщает

Объекты типа frozenset поддерживают все операции типа set кроме операций добавления и удаления элементов.

Словарь

• Конструктор dict позволяет создать словарь без использования литералов:

 Можно также сконструировать словарь из последовательности ключей и значения по умолчанию:

```
>>> dict.fromkeys(["foo", "bar"])
{'foo': None, 'bar': None}
>>> dict.fromkeys("abcd", 0)
{'d': 0, 'a': 0, 'b': 0, 'c': 0}
```

Вопрос

Эквивалентны ли эти два выражения?

```
dict.fromkeys("abcd", []) {ch: [] for ch in "abcd"}
```

• Mетоды keys, values и items возвращают проекции содержимого словаря:

```
>>> d = dict.fromkeys(["foo", "bar"], 42)
>>> d.keys()
dict_keys(['foo', 'bar'])
>>> d.values()
dict_values([42, 42])
>>> d.items()
dict_items([('foo', 42), ('bar', 42)])
```

 Проекции поддерживают стандратные операции последовательности:

```
>>> len(d.items())
2
>>> 42 in d.values()
True
```

 Проекция keys дополнительно реализует некоторые операции множества:

```
>>> d.keys() & {"foo"} { 'foo'}
```

• Проекции можно использовать для итерации в цикле **for** или генераторе:

```
>>> {v for v in d.values()} {42}
```

 Модифицировать содержимое словаря в процессе итерации нельзя:

```
>>> for k in d:
... del d[k]
...
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
RuntimeError: dictionary changed size during iteration
```

 Если очень хочется, можно сделать копию проекции и итерироваться по ней:

```
>>> for k in set(d):
... del d[k]
...
>>> d
```

Напоминание: получить значение элемента по ключу можно с помощью синтаксиса d[key] или метода get:

```
>>> d = {"foo": "bar"}
>>> d["foo"]
'bar'
>>> d["boo"]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
KeyError: 'boo'
>>> d.get("boo", 42)
42
```

Вопрос

Зачем нужен метод get, если можно написать

```
>>> if key not in d:
... value = default
... else:
... value = d[key]
```

Методы работы со словарями: добавление элементов

- Напоминание: записать значение по ключу можно с помощью синтаксиса d[key] = value.
- Метод setdefault позволяет за один запрос к хеш-таблице проверить, есть ли в ней значение по некоторому ключу и, если значения нет, установить его в заданное.

```
>>> d = {"foo": "bar"}
>>> d.setdefault("foo", "???")
'bar'
>>> d.setdefault("boo", 42)
42
>>> d
{'boo': 42, 'foo': 'bar'}
```

 Метод update добавляет словарь элементы переданной последовательности пар или словаря:

```
>>> d = {}
>>> d.update([("foo", "bar")], boo=42)
>>> d
{'boo': 42, 'foo': 'bar'}
```

Методы работы со словарями: удаление элементов

- Напоминение: удалить значение по ключу можно с помощью оператора del d[key].
- Метод рор удаляет значение по ключу и возвращает его в качестве результата, а метод clear удаляет из словаря все значения:

```
>>> d = {"foo": "bar", "boo": 42}
>>> d.pop("foo")
'bar'
>>> d
{'boo': 42}
>>> d.clear()
>>> d
{}
```

• Допустим, мы хотим хранить направленный граф в виде "списка" смежности:

```
>>> g = {"a": {"b"}, "b": {"c"}}
>>> g["a"]
{'b'}
```

Как добавить в граф ребра ("b", "a") и ("c", "a")?
 >>> qГ"b"1.add("a")

```
>>> g["c"].add("a")
Traceback (most recent call last):
```

File "<stdin>", line 1, in <module>
KeyError: 'c'

1262247 27 6274 1.C

 Избавит от боли defaultdict — словарь с функцией-инициализатором:

• Порядок ключей в обычном словаре не определён:

```
>>> d = dict([("foo", "bar"), ("boo", 42)])
>>> list(d)
['boo', 'foo']
```

• OrderedDict — словарь с ключами, упорядоченными по времени добавления:

```
>>> from collections import OrderedDict
>>> d = OrderedDict([("foo", "bar"), ("boo", 42)])
>>> list(d)
['foo', 'boo']
```

• Изменение значения по ключу не влияет на порядок ключей в словаре:

```
>>> d["boo"] = "???" # не изменит порядок ключей >>> d["bar"] = "???"  
>>> list(d)  
['foo', 'boo', 'bar']
```

²http://python.org/dev/peps/pep-0372

• Тип Counter — это специализация словаря для подсчёта объектов, которые можно захешировать:

```
>>> from collections import Counter
>>> c = Counter(["foo", "foo", "foo", "bar"])
>>> c["foo"] += 1
>>> c
Counter({'foo': 4, 'bar': 1})
```

 Счётчик поддерживает все методы словаря, а также реализует несколько дополнительных:

```
>>> c.pop("foo")
4
>>> c["boo"] # не поднимает исключение
0
```

• Meтод elements перечисляет элементы счётчика в произвольном порядке. Элементы, для которых частота равна нулю или отрицательна, игнорируются:

```
>>> c = Counter(foo=4, bar=-1)
>>> list(c.elements())
['foo', 'foo', 'foo', 'foo']
```

Метод most_common возвращает заданное число самых частых элементов:

```
>>> c.most_common(1)
[('foo', 4)]
```

 Методы substract и update позволяют поэлементно обновить значения счётчика:

```
>>> c.update(["bar"])
>>> c
Counter({'foo': 4, 'bar': 0})
>>> c.subtract({"foo": 2})
>>> c
Counter({'foo': 2, 'bar': 0})
```

```
>>> c1 = Counter(foo=4, bar=-1)
>>> c2 = Counter(foo=2, bar=2)
>>> c1 + c2  # c1[k] + c2[k]
Counter({'foo': 6, 'bar': 1})
>>> c1 - c2  # c1[k] - c2[k]
Counter({'foo': 2})
>>> c1 & c2  # min(c1[k], c2[k])
Counter({'foo': 2})
>>> c1 | c2  # max(c1[k], c2[k])
Counter({'foo': 4, 'bar': 2})
```

Замечание

Результат любой из бинарных операций всегда содержит только ключи с положительными частотами.