IST 1025

Introduction to Programming Sequences: Lists

What Is a List?

• A *list* is a sequence of 0 or more data values (of any types) called *elements*

0 1 2

• The programmer can access or replace the element at any position in a list

 An element can be inserted at any position or removed from any position

Real-World Examples

A shopping list

A schedule of athletic contests

A team roster

• An algorithm (a list of instructions)

Literals, Assignment, Comparisons, Concatenation, **for** Loop

Similar to the behavior of strings so far

Indexing and Slicing

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

print(a[2])  # Displays 3

print(a[len(a) - 1])  # Displays 3

print(a[-1])  # Displays 3

print(a[0:2])  # Displays [1, 2]
```

Similar to the behavior of strings so far

Three Ways to Get a Sum

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

total = 0
for index in range(len(a)):
 total += a[index]
```

Three Ways to Get a Sum

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

total = 0
for index in range(len(a)):
 total += a[index]

total = 0
for item in a:
 total += item
```

Three Ways to Get a Sum

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

total = 0
for index in range(len(a)):
 total += a[index]

total = 0
for item in a:
 total += item
total = sum(a)
```

Replacing an Item

To replace an item at a given position, use the subscript operator with the appropriate index

```
<a list>[<an int>] = <an expression>
a = [1, 2, 3]
a[1] = 5  # The list is now [1, 5, 3]
print(a[1])  # Displays 5
```

Unlike strings and tuples, lists are mutable!

Increment 'Em All

```
[1, 2, 3]

1 2 3

0 1 2
```

```
a = [1, 2, 3]
for index in range(len(a)):
 a[index] = a[index] + 1
```

Cannot use an item-based for loop for replacements

Must use an index-based loop

Replacing a Subsequence

```
a = [1, 2, 3, 4]
a[0:2] = [5, 6]
print(a) # Displays [5, 6, 3, 4]
```

Splitting

split builds a list of tokens (words) from a string using the space or newline as the default separator

```
s = 'Python is way cool!'
lyst = s.split()
print(lyst)  # Displays ['Python', 'is', 'way', 'cool!']
```

<a string>.split(<optional separator string>)

Pattern Matching

```
lyst = ['Ken', 100]

[name, grade] = lyst

print(name)  # Displays Ken

print(grade)  # Displays 100
```

Application: Find the Highest Grade

```
fileName = input('Enter the file name: ')
inputFile = open(fileName, 'r')
highestGrade = 0
topStudent = 'Nobody'
for line in inputFile:
 [name, grade] = line.split()
 grade = int(grade)
 if grade > highestGrade:
 highestGrade = grade
 topStudent = name
print(topStudent, 'has the highest grade', highestGrade)
```

Assumes that each line of text in the file contains two words, a name and a grade (represented as an integer)

Joining

join builds a string from a list of tokens (words)

```
s = 'Python is way cool!'

lyst = s.split()

print(lyst)  # Displays ['Python', 'is', 'way', 'cool!']

print(' '.join(lyst))  # Displays Python is way cool!
```

<a separator string>.join(<a list of strings>)

Application: Sentence Length

Short sentences are an index of good writing style. Word processing programs allow you to do word counts.

```
sentence = input('Enter a sentence: ')
words = sentence.split()
count = len(words)
print('There are', count, 'words in your sentence.')
```

Just the Tip of the Iceberg

• The list is a very powerful data structure

There are many list processing methods

• A Python *method* is like a function, but uses a slightly different syntax

The append Method

```
lyst = [1, 2, 3]
lyst.append(4)
print(lyst) # Displays [1, 2, 3, 4]
```

Adds an element to the end of the list

Syntax for calling the **append** method:

```
<a list>.append(<an element>)  # Puts the element at the end of the list
# Actually modifies the list!!!
```

Functions vs Methods

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

lyst.append(4)  # A method call

print(len(lyst))  # Two function calls

file = open('testfile.txt', 'r')  # A function call

wordList = file.read().split()  # Two method calls
```

Syntax of method calls and function calls:

```
<a data object>.<method name>(<arguments>)
<function name>(<arguments>)
```

Some List Methods

Example Call	What It Does
lyst.count(3)	Returns the number of 3s in the list
<pre>lyst.insert('dog', 2)</pre>	Inserts 'dog' at position 2, after shifting the elements at positions 2 through N - 1 to the right
lyst.pop(0)	Removes the element at the first position and then shifts the remaining elements to the left by one position
lyst.remove('dog')	Removes the first instance of 'dog' in the list
lyst.reverse()	Reverses the elements
lyst.sort()	Sorts the elements in ascending order