02-Colectiones

December 10, 2020

1 Colecciones en Python

Distinguir entre el uso de listas, tuplas, diccionarios

1.1 Listas

Se distinguen por []

```
[1]: lst_x = ['Pedro', 'Miguelina', 'Fernando', 'Josefina']
lst_x
```

```
[1]: ['Pedro', 'Miguelina', 'Fernando', 'Josefina']
```

```
[2]: lst_y = [25,45,29,15,30,6] lst_y
```

```
[2]: [25, 45, 29, 15, 30, 6]
```

```
[4]: lst_z = ['Pedro', 25, 'Miguelina', 56, 'Fernando', 45, 'Josefina', 49.3, False] lst_z
```

```
[4]: ['Pedro', 25, 'Miguelina', 56, 'Fernando', 45, 'Josefina', 49.3, False]
```

```
[5]: lst_x[0:2]
```

[5]: ['Pedro', 'Miguelina']

```
[7]: lst_y[2:5]
```

[7]: [29, 15, 30, 6]

```
[8]: lst_z[3:890]
```

[8]: [56, 'Fernando', 45, 'Josefina', 49.3, False]

```
[23]: lst_y = ['a','e','i','o','u',1,2,3,4,5]
print("1:", lst_y[:2])
```

```
print("2:", lst_y[-3])
 print("3:", lst_y[-3:])
 print("3:", lst_y[3:5])
 1: ['a', 'e']
 2: 3
 3: [3, 4, 5]
 3: ['o', 'u']
[10]: # Agregar elementos a la lista
 lst_z = lst_z + [89]
 lst_z
[10]: ['Pedro', 25, 'Miguelina', 56, 'Fernando', 45, 'Josefina', 49.3, False, 89]
[16]: lst_w = [2,15,3]
 print("Inicial : ", lst_w)
 lst_w = lst_w * 2
 print("Final : ", lst_w)
 Inicial: [2, 15, 3]
 Final
 : [2, 15, 3, 2, 15, 3]
[18]: print(len(lst_w))
 6
[19]: # Eliminación de elementos
 del(lst_w[len(lst_w)-2:])
 lst_w
[19]: [2, 15, 3, 2]
[27]: # Referencias
 x = ["a", "b", "c"]
 y = x
 print("x inicial = ", x)
 print("y inicial = ", y)
 x[2] = 'd'
 print("x final = ", x)
 print("y final = ", y)
 x inicial = ['a', 'b', 'c']
 y inicial = ['a', 'b', 'c']
 x final = ['a', 'b', 'd']
 y final = ['a', 'b', 'd']
```

```
[28]: # Ahora se realizan cambios en y
 print("x inicial = ", x)
 print("y inicial = ", y)
 y[1] = 'e'
 print("x final = ", x)
 print("y final = ", y)
 x inicial = ['a', 'b', 'd']
 y inicial = ['a', 'b', 'd']
 x final = ['a', 'e', 'd']
 y final = ['a', 'e', 'd']
[29]: x = ["a", "b", "c"]
 y = list(x)
 print("x inicial = ", x)
 print("y inicial = ", y)
 y[1] = "f"
 print("x final = ", x)
 print("y final = ", y)
 x inicial = ['a', 'b', 'c']
 y inicial = ['a', 'b', 'c']
 x final = ['a', 'b', 'c']
 y final = ['a', 'f', 'c']
 1.2 Tuplas
 Se distinguen por () y son listas inmutables
[30]: tx = (10, 15, 3)
 tx
[30]: (10, 15, 3)
[31]: ty = ("aire", 90, 'a', True)
 ty
[31]: ('aire', 90, 'a', True)
[32]: tz = 29,
 len(tz)
[32]: 1
[35]: ta = ('a', 'e', 'i')
 tb = (15,9,3)
 ta + tb
```

```
[35]: ('a', 'e', 'i', 15, 9, 3)
[36]: ta*3
[36]: ('a', 'e', 'i', 'a', 'e', 'i', 'a', 'e', 'i')
[37]: tx = (15,12,4)
 ty = (25, 15, 8)
 tx < ty
[37]: True
 1.3 Conjuntos
 Se denotan por {}
[39]: cx = {True, 'a', "aire", 29, 29 < 10, 20 % 2 == 0 }
 cx
[39]: {29, False, True, 'a', 'aire'}
[43]: print("1: ", type(cx))
 print("2: ", 29 in cx)
 print("3: ", 29 not in cx)
 1: <class 'set'>
 2: True
 3: False
[44]: cx.add(25)
 сx
[44]: {25, 29, False, True, 'a', 'aire'}
[46]: cx.update([15,73,'b'])
 cx
[46]: {15, 25, 29, 73, False, True, 'a', 'aire', 'b'}
[52]: cx = {'a', "aire", "cocina", 26, 29, 1}
 print("cx antes : ", cx)
 cx.remove('a')
 print("cx despues : ", cx)
 cx antes: {'aire', 'a', 1, 'cocina', 26, 29}
 cx despues : {'aire', 1, 'cocina', 26, 29}
```

```
[53]: # Respecto del método remove() la consideración que se debe tener es que si elu
 →elemento no existe marca error
 cx = {'a', "aire", "cocina", 26, 29, 1}
 print("cx antes : ", cx)
 cx.discard('b')
 print("cx despues : ", cx)
 cx antes: {'aire', 'a', 1, 'cocina', 26, 29}
 cx despues : {'aire', 'a', 1, 'cocina', 26, 29}
 1.4 Diccionarios
 Definen una relación de uno a uno entre <clave, valor>
[54]: peliculas = {'Dr. Strange': 7, 'Capitan América: civil war': 6,
 'Avengers: la era de ultron': 8, 'Avengers: end game': 10, u
 → 'Pantera negra': 9}
 for nombre, nota in peliculas.items():
 print(nombre, "tiene nota", nota)
 Dr. Strange tiene nota 7
 Capitan América: civil war tiene nota 6
 Avengers: la era de ultron tiene nota 8
 Avengers: end game tiene nota 10
 Pantera negra tiene nota 9
[56]: for nombre in peliculas:
 print(nombre, 'tiene nota', peliculas[nombre])
 Dr. Strange tiene nota 7
 Capitan América: civil war tiene nota 6
 Avengers: la era de ultron tiene nota 8
 Avengers: end game tiene nota 10
 Pantera negra tiene nota 9
[57]: # Agrega un elemento al diccionario
 peliculas['Capitan América, soldado de invierno'] = 9
 peliculas
[57]: {'Dr. Strange': 7,
 'Capitan América: civil war': 6,
 'Avengers: la era de ultron': 8,
 'Avengers: end game': 10,
 'Pantera negra': 9,
 'Capitan América, soldado de invierno': 9}
 "Dr. Strange" in peliculas
```

```
[58]: True
[63]: precios = dict(P15=50000, P73=76000, P3=4000)
 precios
[63]: {'P15': 50000, 'P73': 76000, 'P3': 4000}
[64]: precios.clear()
 precios
[64]: {}
[67]: print("1:", peliculas.get("Pantera negra"))
 print("2:", peliculas.keys())
 print("3:", peliculas.values())
 1: 9
 2: dict_keys(['Dr. Strange', 'Capitan América: civil war', 'Avengers: la era de
 ultron', 'Avengers: end game', 'Pantera negra', 'Capitan América, soldado de
 invierno'])
 3: dict_values([7, 6, 8, 10, 9, 9])
[68]: estudiantes = ('HONORATO', 'WANDA', 'BEYONCE', 'LAURA')
 d_estudiantes = dict.fromkeys(estudiantes)
 d_{estudiantes}
[68]: {'HONORATO': None, 'WANDA': None, 'BEYONCE': None, 'LAURA': None}
[72]: estudiantes = ('HONORATO', 'WANDA', 'BEYONCE', 'LAURA')
 d_estudiantes = dict.fromkeys(estudiantes, 5)
 d_{estudiantes}
[72]: {'HONORATO': 5, 'WANDA': 5, 'BEYONCE': 5, 'LAURA': 5}
[73]: print(d_estudiantes.items())
 dict_items([('HONORATO', 5), ('WANDA', 5), ('BEYONCE', 5), ('LAURA', 5)])
```