

013 Python List

List

A list is a container which holds comma-separated values (items or elements) between square brackets where items or elements need not all have the same type.

In general, we can define a list as an object that contains multiple data items (elements). The contents of a list can be changed during program execution. The size of a list can also change during execution, as elements are added or removed from it.

Structure of Python List

Note: There are much programming languages which allow us to create arrays, which are objects similar to lists. Lists serve the same purpose as arrays and have many more built-in capabilities. Traditional arrays can not be created in Python.

Examples of lists:

- numbers = [10, 20, 30, 40, 50]
- names = ["Sara", "David", "Warner", "Sandy"]
- student_info = ["Sara", 1, "Chemistry"]

Lists: Commands

```
<list> = <list>[from inclusive : to exclusive : ±step size]
<list>.append(<el>)
# Or: <list> += [<el>]
<list>.extend(<collection>)
# Or: <list> += <collection>
<list>.sort()
<list>.reverse()
<list> = sorted(<collection>)
<iter> = reversed(<list>)
sum of elements = sum(<collection>)
elementwise sum = [sum(pair) for pair in zip(list a, list b)]
sorted by second = sorted(<collection>, key=lambda el: el[1])
sorted by both = sorted(<collection>, key=lambda el: (el[1],
el[0]))
flatter list = list(itertools.chain.from iterable(<list>))
product of elems = functools.reduce(lambda out, x: out * x,
<collection>)
list of chars = list(<str>)
# Returns number of occurrences. Also works on strings.
  <int> = <list>.count(<el>)
# Returns index of first occurrence or raises ValueError.
 index = <list>.index(<el>)
# Inserts item at index and moves the rest to the right.
 <list>.insert(index, <el>)
# Removes and returns item at index or from the end.
 <el> = <list>.pop([index])
# Removes first occurrence of item or raises ValueError.
 <list>.remove(<el>)
# Removes all items. Also works on dictionary and set.
 <list>.clear()
```

Create a Python list

Following list contains all integer values:

```
>>> my_list1 = [5, 12, 13, 14] # the list contains all integer values
>>> print(my_list1)
[5, 12, 13, 14]
```

Following list contains all string:

```
>>> my_list2 = ['red', 'blue', 'black', 'white'] # the list contains
all string

values
>>> print(my_list2)
['red', 'blue', 'black', 'white']
>>>
```

Following list contains a string, an integer and a float values:

```
>>> my_list3 = ['red', 12, 112.12] # the list contains a string, an
integer and
a float values
>>> print(my_list3)
['red', 12, 112.12]
>>>
```

A list without any element is called an empty list. See the following statements.

```
>>> my_list=[]
>>> print(my_list)
[]
>>>
```

Use + operator to create a new list that is a concatenation of two lists and use * operator to repeat a list. See the following statements.

```
>>> color_list1 = ["White", "Yellow"]
>>> color_list2 = ["Red", "Blue"]
```

```
>>> color_list3 = ["Green", "Black"]
>>> color_list = color_list1 + color_list2 + color_list3
>>> print(color_list)
['White', 'Yellow', 'Red', 'Blue', 'Green', 'Black']
>>> number = [1,2,3]
>>> print(number[0]*4)
4
>>> print(number*4)
[1, 2, 3, 1, 2, 3, 1, 2, 3, 1, 2, 3]
>>>
```

List indices

List indices work the same way as string indices, list indices start at 0. If an index has a positive value it counts from the beginning and similarly it counts backward if the index has a negative value. As positive integers are used to index from the left end and negative integers are used to index from the right end, so every item of a list gives two alternatives indices. Let create a list called color_list with four items.

color_list=["RED", "Blue", "Green", "Black"]

Item	RED	Blue	Green	Black
Index (from left)	0	1	2	3
Index (from right)	-4	-3	-2	-1

If you give any index value which is out of range then interpreter creates an error message. See the following statements.

```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements

indices start at 0 and end at 3
>>> color_list[0] # Return the First Element


'Red'
>>> print(color_list[0],color_list[3]) # Print First and Last Elements

Red Black
>>> color_list[-1] # Return Last Element

'Black'
>>> print(color_list[4]) # Creates Error as the indices is out of
range

Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
IndexError: list index out of range
>>>
```


Add an item to the end of the list

See the following statements:

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.append("Yellow")
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black', 'Yellow']
>>>
```


Insert an item at a given position

See the following statements:

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.insert(2, "White") #Insert an item at third position
>>> print(color_list)
['Red', 'Blue', 'White', 'Green', 'Black']
>>>
```


Modify an element by using the index of the element


```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
```


```
['Red', 'Blue', 'Green', 'Black']
>>> color_list[2]="Yellow" #Change the third color
>>> print(color_list)
['Red', 'Blue', 'Yellow', 'Black']
>>>
```

Remove an item from the list


```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.remove("Black")
>>> print(color_list)
['Red', 'Blue', 'Green']
```

Remove all items from the list

See the following statements:

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.clear()
>>> print(color_list)
[]
>>>
```

List Slices

Lists can be sliced like strings and other sequences.

Syntax:

```
sliced list = List Name[startIndex:endIndex]
```


This refers to the items of a list starting at index startIndex and stopping just before index endIndex. The default values for list are 0 (startIndex) and the end (endIndex) of the list. If you omit both indices, the slice makes a of the original list.

Cut first two items from a list:


```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements
indices start at 0 and end at 3
>>> print(color_list[0:2]) # cut first two items
['Red', 'Blue']
>>>
```

Cut second item from a list:


```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements
indices start at 0 and end at 3
>>> print(color_list[1:2])
['Blue']
>>> print(color_list[1:-2])
['Blue']
>>>
```

Cut second and third elements from a list:


```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements
indices start at 0 and end at 3
>>> print(color_list[1:-1])
['Blue', 'Green']
>>>
```

Cut first three items from a list:


```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements
indices start at 0 and end at 3
>>> print(color_list[:3]) # cut first three items
['Red', 'Blue', 'Green']
>>>
```

Creates of original list:


```
>>> color_list=["Red", "Blue", "Green", "Black"] # The list have four
elements
indices start at 0 and end at 3
>>> print(color_list[:]) # Creates of original list
['Red', 'Blue', 'Green', 'Black']
>>>
```

Remove the item at the given position in the list, and return it


```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.pop(2) # Remove second item and return it
'Green'
>>> print(color_list)
['Red', 'Blue', 'Black']
>>>
```

X


```
color_list = [ "Red", "Blue", "Green", "Black" ]
 "Green",
 "Red",
 "Blue",
 "Black"
 color_list.index ("Black")
 color_list.index ( " "Black"
 found
 "Red"
 "Green"
 "Black"
 "Blue"
 [0]
 [3]
 [1]
 [2]
 result returns
```

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.index("Red")
0
>>> color_list.index("Black")
3
>>>
```

Return the number of times 'x' appear in the list


```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list=["Red", "Blue", "Green", "Black", "Blue"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black', 'Blue']
>>> color_list.count("Blue")
2
>>>
```


Sort the items of the list in place

See the following statements:

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.sort(key=None, reverse=False)
>>> print(color_list)
['Black', 'Blue', 'Green', 'Red']
>>>
```

Reverse the elements of the list in place

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
```

```
['Red', 'Blue', 'Green', 'Black']
>>> color_list.reverse()
>>> print(color_list)
['Black', 'Green', 'Blue', 'Red']
>>>
```

Return a shallow of the list

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list. ()
['Red', 'Blue', 'Green', 'Black']
>>>
```

Search the Lists and find Elements

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.index("Green")
2
>>>
```

Lists are Mutable

Items in the list are mutable i.e. after creating a list you can change any item in the list. See the following statements.

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list[0])
Red
>>> color_list[0]="White" # Change the value of first item "Red" to
"White"
>>> print(color_list)
['White', 'Blue', 'Green', 'Black']
>>> print(color_list[0])
White
>>>
```

Convert a list to a tuple in Python

```
>>> listx = [1, 2, 3, 4]
>>> print(listx)
[1, 2, 3, 4]
>>> tuplex = tuple(listx)
>>> print(tuplex)
(1, 2, 3, 4)
>>>
```

How to use the double colon [::]?

```
>>> listx=[1, 5, 7, 3, 2, 4, 6]
>>> print(listx)
[1, 5, 7, 3, 2, 4, 6]
>>> sublist=listx[2:7:2] #list[start:stop:step], #step specify an increment
between the elements to cut of the list.
>>> print(sublist)
[7, 2, 6]
>>> sublist=listx[::3] #returns a list with a jump every 2 times.
>>> print(sublist)
[1, 3, 6]
>>> sublist=listx[6:2:-2] #when step is negative the jump is made back
>>> print(sublist)
[6, 2]
>>>
```

Find the largest and the smallest item in a list

```
>>> listx=[5, 10, 3, 25, 7, 4, 15]
>>> print(listx)
[5, 10, 3, 25, 7, 4, 15]
>>> print(max(listx))  # the max() function of built-in allows to know the highest
value in the list.
```

```
25
>>> print(min(listx)) #the min() function of built-in allows to know
the lowest
value in the list.
3
>>>
```

Compare two lists in Python

```
>>> listx1, listx2=[3, 5, 7, 9], [3, 5, 7, 9]
>>> print (listx1 == listx2)
True
>>> listx1, listx2=[9, 7, 5, 3], [3, 5, 7, 9]  #create two lists
equal, but unsorted.
>>> print(listx1 == listx2)
False
>>> listx1, listx2 =[2, 3, 5, 7], [3, 5, 7, 9]  #create two different
list
>>> print(listx1 == listx2)
False
>>> print(listx1 == listx2)
False
>>> print(listx1.sort() == listx2.sort()) #order and compare
True
>>>
```

Nested lists in Python

```
>>> listx = [["Hello", "World"], [0, 1, 2, 3, 4, 5]]
>>> print(listx)
[['Hello', 'World'], [0, 1, 2, 3, 4, 5]]
>>> listx = [["Hello", "World"], [0, 1, 2, 3, 3, 5]]
>>> print(listx)
[['Hello', 'World'], [0, 1, 2, 3, 3, 5]]
>>> print(listx[0][1])
 #The first [] indicates the index of
the outer list.
World
>>> print(listx[1][3]) #the second [] indicates the index
nested lists.
3
>>> listx.append([True, False]) #add new items
>>> print(listx)
[['Hello', 'World'], [0, 1, 2, 3, 3, 5], [True, False]]
>>> listx[1][2]=4
>>> print(listx)
[['Hello', 'World'], [0, 1, 4, 3, 3, 5], [True, False]] #update
value items
>>>
```

How can I get the index of an element contained in the list?

```
>>> listy = list("HELLO WORLD")
>>> print(listy)
```

```
['H', 'E', 'L', 'L', 'O', ' ', 'W', 'O', 'R', 'L', 'D']
>>> index = listy.index("L")  #get index of the first item whose
value is passed as parameter
>>> print(index)
2
>>> index = listy.index("L", 4)  #define the index from which you
want to search
>>> print(index)
9
>>> index = listy.index("O", 3, 5) #define the segment of the list to
be searched
>>> print(index)
4
>>>
```

Using Lists as Stacks

```
>>> color_list=["Red", "Blue", "Green", "Black"]
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black']
>>> color_list.append("White")
>>> color_list.append("Yellow")
>>> print(color_list)
['Red', 'Blue', 'Green', 'Black', 'White', 'Yellow']
>>> color_list.pop()
'Yellow'
```

```
>>> color_list.pop()
'White'
>>> color_list.pop()
'Black'
>>> color_list
['Red', 'Blue', 'Green']
>>>
```

Using Lists as Queues

```
>>> from collections import deque
>>> color_list = deque(["Red", "Blue", "Green", "Black"])
>>> color_list.append("White")  # White arrive
>>> print(color_list)
deque(['Red', 'Blue', 'Green', 'Black', 'White'])
>>> color_list.append("Yellow")  # Yellow arrive
>>> print(color_list)
deque(['Red', 'Blue', 'Green', 'Black', 'White', 'Yellow'])
>>> color_list.popleft()  # The first to arrive now leaves
'Red'
>>> print(color_list)
deque(['Blue', 'Green', 'Black', 'White', 'Yellow'])
>>> color_list.popleft()  # The second to arrive now leaves
'Blue'
>>> print(color_list)
```

```
deque(['Green', 'Black', 'White', 'Yellow'])
>>> print(color_list)  # Remaining queue in order of
arrival
deque(['Green', 'Black', 'White', 'Yellow'])
>>>
```