

Introduction to List Comprehension

- At the end of this class, students will be able to-
 - Learn that List comprehensions provide a concise way to create lists.
 - How to rewrite loops functional programming with the help of list comprehension.

list comprehension

- list comprehension provides an alternate mechanism to functional programming constructs map and filter.
- Applies the expression to each element in the list
- You can have 0 or more for or if statements
- If the expression evaluates to a tuple it must be in parenthesis

The general form of list comprehension is

• [<expr> for <variable> in <iterable>]

things = [2, 5, 9]

yourlist = [value * 2 for value in things]

print(yourlist)

Output: [4, 10, 18]

Using if with List Comprehension

```
number_list = [ x for x in range(20) if x % 2 == 0]
print(number_list)
```

Output:

[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]

Nested IF with List Comprehension

num_list = [y for y in range(100) if y % 2 == 0 if y % 5 == 0]
print(num_list)

Output: [0, 10, 20, 30, 40, 50, 60, 70, 80, 90]

if...else With List Comprehension

```
obj = ["Even" if i%2==0 else "Odd" for i in range(10)]
print(obj)
```

Output:

['Even', 'Odd', 'Even', 'Odd', 'Even', 'Odd', 'Even', 'Odd', 'Even', 'Odd']

PES UNIVERSITY

```
Creating new list with other list as basis
primes = [2, 3, 5, 7]
doubleprimes = [2*x \text{ for } x \text{ in primes}]
The same as
doubleprimes = list()
for x in primes:
  doubleprimes.append(2*x)
Any expression (the part before the for loop) can be used.
Example: A tab separated line of numbers are read from a file,
convert the numbers from strings to floats.
for line in datafile:
  numbers = [float(no) for no in line.split()]
  # Do something with the list of numbers
```


Filtering with comprehension – using if odd = [no for no in range(20) if no % 2 == 1] numbers = [1, 3, -5, 7, -9, 2, -3, -1] positives = [no for no in numbers if no > 0]

Nested for loops in comprehension

Example: Creating all combinations in tuples of two numbers, where no number is repeated in a combination. combi = [(x, y) for x in range(10) for y in range(10) if x != y]

Flatten a list of lists (matrix) into a simple list matrix = [[1, 2, 3], [4, 5, 6], [7, 8, 9]] flatList = [no for row in matrix for no in row] A list does not have to form the basis of the comprehension – any iterable will do, like sets or dicts.

Summary

- List comprehensions provide you a way of writing for loops more concisely.
- They can be useful when you want to create new lists from existing lists or iterables.